UNCLASSIFIED AD 248 535 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA 20050204005 UNCLASSIFIED MOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U.S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 248535 # METAL-TO-CERAMIC SEAL TECHNOLOGY STUDY FINAL TECHNICAL REPORT Covering the Period 22 June 1959 to 22 September 1960 ELECTRONIC TUBE DIVISION SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, NEW YORK SPERRY REPORT NO. NA-8240-8216 CONTRACT NO. AF 30(602)2047 PREPARED FOR ROME AIR DEVELOPMENT CENTER AIR RESEARCH AND DEVELOPMENT COMMAND UNITED STATES AIR FORCE GRIFFISS AIR FORCE BASE NEW YORK PATENT NOTICE: When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation the United States Government thereby incurs no responsibilities nor any obligation whatsoever and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified requestors may obtain copies of this report from the ASTIA Document Service Center, Arlington Hall Station, Arlington 12, Virginia. ASTIA Services for the Department of Defense contractors are available through the "Field of Interest Register" on a need-to-know" certified by the cognisant military agency of their project or contract. ## METAL-TO-CERAMIC SEAL TECHNOLOGY STUDY #### FINAL TECHNICAL REPORT Covering the Period 22 June 1959 to 22 September 1960 ELECTRONIC TUBE DIVISION SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, NEW YORK SPERRY REPORT NO. NA-8240-8216 CONTRACT NO. AF 30(602)2047 PROJECT NO. 4506 TASK NO. 45152 PREFAME EY NOMESSANO DEPARTMENT S. S. Cole, Jr. H. W. Larisch J. E. Inge PUBLICATIONS DEPARTMENT PRIPARED FOR ROME AIR DEVELOPMENT CENTER AIR RESEARCH AND DEVELOPMENT COMMAND UNITED STATES AIR FORCE GRIFFISS AIR FORCE BASE NEW YORK #### TABLE OF CONTENT | Paragraph | | | Page | |-----------|--------|--|------| | | | SECTION A - INTRODUCTION | • | | 1 | Purpos | so of Program | 1 | | 2 | Phases | s of Program | 2 | | | 3. | Phase I - Literature Survey and Analysis | 2 | | | b. | Phase II - Metallizing Investigation | 3 | | | c. | Phase III - Brazing Investigation | 3 | | | d. | Phase IV - Testing Investigation | 3 | | | e. | Phase V - Temperature Investigation | 3 | | • | f. | Phase VI - Stress Investigation | 4 | | | | SECTION B - DISCUSSION | | | 3 | Phase | I - Literature Survey and Analysis | ĵ | | | a. | Introduction | 5 | | | ъ. | Alumina Reaction theory of Adherence | 6 | | | c. | Glass Phase Migration Theory of Adheren | ce 9 | | | d. | Other Factors Affecting Adr ence | 10 | | | θ. | Related Systems and Porcelain-
Fnamel Reactions | - 11 | | 4 | Phase | II - Metallizing Investigat | 12 | | | a. | Investigating Design | 12 | | | | (1) Alumina Reaction Theory | 13 | | • | | (2) Molybdenum Oxide Mechanism | 15 | | | | (3) Glass Migration Theory | 15 | | | | (4) Molybdenum Sintering Mechanism | 16 | | | | (5) Glass Additive Mechanism | 17 | | | | (6) Other Mechanisms | 17 | | Paragraph | | • | Page | |-------------|-------|--|------| | 4
(Cont) | b. | Evaluation of Metallizing Compositions | 17 | | | | (1) Materials and Methods | 17 | | | | (2) Adherence Test | 19 | | | | (3) Torque Pael Test | 20 | | | | (4) Torque Peel Test Results | 21 | | | | (5) Compression Test | 24 | | | | (6) Compression Test Results | 25 | | | | (7) Tensile Test | 28 | | | | (8) Tensile Test Results | 29 | | | | (9) Final Observations | 31 | | 5 | Phase | Brazing Investigation | 32 | | 6 | Phase | IV - Testing Investigation | 32 | | | a. | Comparison of Test Methods | 32 | | | þ. | Tensile Test Specimen Design | 35 | | | c. | Photoelastic Study | 35 | | | đ. | One-Piece Test Specimens | 37 | | | е. | Tensile Specimen Gasket Materials | 38 . | | 7 | Phase | V - Temperature Investigation | 38 | | 8 | Phase | VI - Stress Investigation | 3ძ | | | a. | Introduction | 38 | | | b. | Theory | 39 | | | c. | Experimental Procedures | 42 | | | | (1) Stress-Strain Measurements | 43 | | | | (2) Seal Residual Stress Measurements | 44 | | | | (3) Calculations | 45 | | | d. | Experimental Results | 46 | | | e. | Summary of Stress Study | 47 | Page Paragraph | | SECTION C - CONCLUSIONS | | |-------|--|------------| | 9 | Conclusions | 48 | | | SECTION D - RECOMMENDATIONS | | | 10 | Recommendations for luture Work | 50 | | | BIBLIOGRAPHY | 52 | | | APPENDIX - TABLES | | | Table | | Page | | 1 | Summary of Thermodynamic Calculations | 55 | | 2 | Results of Adherence Tests and Torque Peel
Tests Performed on Specimens Metallized
With Compositions Based on the Alumina
Reaction Theory | 56 | | 3 | Results of Adherence Tests and Torque
Peel Tests Performed on Specimens
Metallized With Compositions Based on
the Molyrdenum Oxide Theory | 59 | | 4 | Materials Which Lower Glass Viscosity | 5 9 | | 5 | Results of Adherence Tests and Torque
Peel Tests Performed on Specimens
Metallized With Compositions Based on
the Glass Migration Theory | 60 | | 6 | Results of Adherence Tests and Torque
Peel Tests Performed on Specimens
Metallized With Compositions Based on
the Molybdenum Sintering Theory | 62 | | Table | | Page | |-------|--|------| | 7 | Results of Adherence Tests and Torque
Peel Tests Performed on Specimens
Metallized With Compositions Based on
the Glass Additive Theory | 63 | | 8 | Results of Adherence Tests and Torque
Peel Tests Performed on Specimens
Metallized With Other Compositions | 64 | | 9 | Results of Compression Tests From
Metallized Discs Sintered at 1300°C
Using Experimental Metallizing Mixtures | 67 | | 10 | Results of Compression Tests From
Metallized Discs Sintered at 1400°C
Using Experimental Metallizing Mixtures | 68 | | 11 | Results of Compression Tests From
Metallized Discs Sintered at 1500°C
Using Experimental Metallizing Mixtures | 70 | | 12 | Results of Compression Tests From
Metallized D.scs Sintered at 1600°C
Using Experimental Metallizing Mixtures | 73 | | I, | Results of Compression Tests From
Metallized Discs Sintered at 1700°C
Using Experimental Metallizing Mixtures | 77 | | 2.4 | Summary of Compression Test Results | 79 | | 15 | Results of Tensile Tests Using Sperry's Design No. 1 and Experimental Metallizing Mixtures Sintered at 1300°C | 80 | | 16 | Results of Tensile Tests Using Sperry's Design No. 1 and Experimental Metallizing Mixtures Sintered at 1400°C | 80 | | 17 | Results of Tensile Tests Using Sperry's
Design No. 1 and Experimental
Metallizing Mixtures Sintered at 1500°C | 81 | | Table | | Page | |-------|---|------| | 18 | Results of Tensile Tests Using Sperry's
Design No. 1 and Experimental
Metallizing Mixtures Sintered at 1600°C | 82 | | 19 | Results of Tensile Tests Using Sperry's Design No. 1 and Experimental Metallizing Mixtures Sintered at 1700°C | 83 | | 50 | Summary of Tensile Test Results | 84 | | 21 | Recommended Metallizing Mixtures | 85 | | 22 | Analysis of Comparison Test Data | 85 | | 23 | Stress Values | 86 | #### LIST OF ILLI TRATIONS | Figure | <u>Title</u> | Page | |--------|---|------| | 1 | Metallizing Compositions as Applied to Test Discs | 87 | | 2 ' | Furnace Temperature Profile | 87 | | 3 | Torque Peal Testing Fixture | 88 | | 4 | Compression Test Specimen | 89 | | 5 | Sections of Two Compression Specimens
Still Vacuum-Tight After Distorting
from Over 5000-Pound Load | 39 | | 6 | Tensile Test Specimens | 90 | | 7 | Tensile Specimon After Testing | 91 | | 8 | Comparison Test Specimens | 91 | | . 9 | Schematic Diagram of Drum Peel Apparatus | 92 | | 10 | Sections of Test Specimens With Stress
Patterns Shown by Photoelastic Technique | 93 | | 11 | Redesigned Seal Tensile Test Specimens | 94 | | 12 | Seal Elements Undergoing Stress | 95 | | 13 | Stress-Strain Graphs | 96 | | 14 | Stress-Strain Graphs | 97 | | 15 | Stress-Strain Graphs | 98 | | 16 | Transverse Tensile Stress-Strain Specimen in Modified High-Temperature Extensometer | 99 | | 17 | Ceramic-to-Metal Seal Test Specimen for Stress Investigation | 10C | ## LIST OF ILLUSTRATIONS (Cont.) | Figure - | | | |----------|--|------| | 18 | Instrumented Stress Specimen | Fage | | 19 | Stress Specimen Etching Apparatus | 101 | | 20 | Stress Versus Strain for "A" Nickel | 102 | | 21 | Stress Versus Strain for 303 Stainless | 161 | | 22 | | 104 | | | Linear Expansion Versus
Temperature | 105 | #### FOREWORD This study was conducted by the Techniques Section of the Electronic Tube Division, Sperry Gyroscope Company Division of Sperry Rand Corporation, Great Neck, New York. The Sperry Materials Laboratory also participated in the program; this group was responsible for the stress analysis portion of the study and for other metallurgical and measurement aspects. Sincere appreciation is expressed to Lt. Charles Martin of RADC, the Contract Officer; Mr. James McLinden of Sperry, Techniques Section Head; Mr. Frank Vanderveer of the Sperry Materials Laboratory; and to the many other individuals whose contributions made the work possible. #### ABSTRACT To achieve ceramic-to-metal seals demonstrating strengths as high as the ceramic member itself required a thorough testing program for their measurement and evaluation. A study was also conducted on the analytical and experimental nature of seal stresses. A literature survey on ceramic-to-metal sealing techniques, adherence theory, and allied systems disclosed limited published work and no procedures for achieving ultra-high-strength seals or seals to pure high alumina. Reported work on adherence mechanisms is limited to chemical reaction and molybdenum oxide reaction theories. Two additional theories were formulated for this study--one proposing the migration of the glass in the ceramic into the metallizing mixture, and the other recognizing the need for promoting metallizing mixture. These theories, together with thermodynamic and equilibrium calculations, allowed 200 metallizing compositions to be form lated. Three sintering temperatures were chosen, depending on composition, for each of the 200 metallizing mixtures. Each mixture was applied to specimens of 94-, 96-, and 99.6-percent alumina. Testing involved a screening technique whereby the most promising compositions were carried through to increasingly refined test techniques (scratch and peel, circumferential seal, and finally tensile tests). Approximately 3200 specimens were prepared and tested. The tensile test specimen was redesigned to eliminate snoulder breaks when evaluating ultra-high-strength seals. A photoelastic study was made to learn more about stress distribution in this specimen. Extremely strong seals were developed for all the ceramic bodies considered. A "le variety of sealing compositions was disclosed which produced seals stronger than those previously reported. Careful analysis of the data indicated that the Glass Migration Theory should receive careful consideration and that simple chemical reactions were not enough to explain seal adherence. A study was made of the origin and nature of seal stresses resulting from the dissimilar physical properties of metals and ceramics. A method to calculate stresses in ceramic-to-metal seals is theorized. Measurements of the properties of the metal and of residual stresses in seals were made, showing excellent agreement with calculated stresses. #### SECTION A #### INTRODUCTION #### 1. PURPOSE OF PROGRAM This final report, discussing a study of metal-to-ceramic seal technology, has been prepared for the U.S. Air Force Air Research and Development Command by the Sperry Gyroscope Company Division of Sperry Rand Corporation, Great Neck, New York. The work described herein was performed under Contract No. AF30(602)2047 during the period 22 June 1959 to 22 September 1960. The objective of this study was to advance ceramic-to-metal seal technology to the point where stronger seals—seals with bond strengths approaching tensile strengths of 25,000 psi, the strength of the ceramic member—could be developed and produced. It was anticipated that through theoretical and experimental investigations, seals would be developed which not only were stronger as far as bond strength was concerned, but also would be more satisfactory in meeting the ands for increased electrical, mechanical, and thermal requirements which are being imposed by present and future high-performance electronic-tube applications. Two major directions were explored to fulfill the goal of the program. The first was a compilation of possible metallizing mixtures through theoretical considerations such as high-temperature phase equilibria, thermodynamics, and equilibria calculations, with subsequent experimental fabrication and testing of 200 of the most promising mixtures. The second direction was an analytic and experimental investigation of the stresses developed at the ceramic-metal interface due to differences in the coefficients of trarmal expansion of the metals and the ceramics. High-temperature properties of several metals and ceramics were measured, and stresses in the ceramic-metal interface were predicted on the basis of these data. A method of calculating stresses knowing the physical properties of the materials involved was determined. These calculated stresses were then compared with stresses actually measured in fabricated ceramic-to-metal seal assemblies. Two technical papers resulted from this contract and a third is anticipated. These were "Theory of Adherence in Ceramic-to-Metal Seals" by S.S. Cole, Jr., and H.W. Larisch, presented at the Fifth Tube Techniques Conference; "The Glass Migration Mechanism of Ceramic-to-Metal Seal Adherence" by S.S. Cole, Jr., and G. Sommer, presented at the Electronic Division of the American Ceramic Society; and "The Calculation of Stress in Ceramic-to-Metal Seals" by S.S. Cole, Jr., and S. Inge, which is proposed for presentation at the Annual Meeting of the American Ceramic Society. #### 2. PHASES OF THE PROGRAM The goal of this program was achieved through six major phases of study, the first five of which were intimately interdependent. These were as follows: a. Phase I - Literature Survey and Analysis - A general survey was made of all literature related to ceramic-to-metal seal technology. This survey included a study of ceramic-metal reactions which were not necessarily related to common seal technology, but were useful in gaining more fundamental knowledge concerning bond mechanisms. - t. Phase II Metallizing Investigation A comprehensive investigation of metallizing materials and their fabrication, application, and processing was conducted. Phase equilibria, thermodynamics, and previous work in this field were considered. Two hundred experimental metallizing compositions were prepared and tested by a series of successfully refined tests. Efforts were made to relate data to the nature of the bond mechanism or mechanisms between various metallizing materials and ceramics. - c. Phase III Brazing Investigation An investigation of the effect of solders, their composition, thickness, time in the liquid state, the effect of weights, and the role of the metal members on brazing was planned. However, this phase was not necessary to fulfill the pure of the program. Conventional brazing techniques were and i capable of producing the desired strengths provided a metallizing mixture was properly sintered onto any particular ceramic in question. - d. Phase IV Testing Investigation A broad and definitive testing program was undertaken to evaluate testing techniques and variables. Testing methods included the torque peel, drur peel, tensile, and compression tests, and also the leak checking of compression-test assemblies. A comparison of testing methods was conducted on a standardized metallizing mixture, which was applied, sintered, and brazed under standardized conditions. The results of this comparison were statistically analyzed. - e. Phase V Temperature Investigation This phase was a study of the effect of temperature cycling on seal agtrand seal vacuum tightness from sub-zero to elevated temperatures. f. Phase VI - Stress Investigation - A study of the stresses involved in simple ceramic-to-metal seal _tructures due to differences between the thermal expansio: rates of metals and of ceramics was conducted. To gain basic knowledge in these areas, comparisons were made between calculated and measured stresses in ceramic-to-metal seal assemblies. #### SECTION B #### DISCUSSION . #### 3. PHASE I - LITERATURE SURVEY AND ANALYSIS #### a. Introduction Phase I consisted of a review of published literature concerning ceramic-to-metal seals, with particular emphasis direct I toward the refractory-metal process because of its wide use in the electronic-tube industry. To metallize metal-ceramic seals by the refractory-metal process, a thin coating of finely ground metal particles is placed on the ceramic surface and heated to temperatures in the range of 1200°C to 1300°C. During the heating process, the metal particles sinter and adhere to the ceramic and to each other. The result is a hard, rough coating to which other metals can be bonded. The metallizing is electrically conductive; but because of its extreme thinness. It does not lend itself to the common metal-working processes such as machining or drilling. A wide variety of metals were found satisfactory for the metallizing process. Historically, the first refractory-metal seals were composed of molybderum or tungsten metal and iron. 2, ** Various additions were made to the molybdenum or tungsten, including manganese, titanium, nickel, iron oxide, manganese oxide, and glasses. In addition to being carried outin a vacuum, the sintering process was conducted in atmospheres of hydrogen, argon, dissociated ammonia, producer gas, and natural gas. ^{*}The references cited are located in the Bibliography following the text. The investigation of adherence mechanisms revealed a state of considerable complexity and one not easily satisfied by any single theory. This condition was further complicated by the fact that within the refractory-metal or Telefunken sealing group there are several basic types of metallizing mixtures which are placed on various high-alumina ceramics (ranging from 85-percent to almost 100-percent alumina). It is likely that different adherence mechanisms are
operative as the metallizing types and alumina content of a body are changed. #### b. Alumina Reaction Theory of Adherence The earliest references of adhering molybdenum and tungsten seals to ceramics are by H. Pulfrich 4-10 and H. Vatter 11-16. Working basically with steatite rather than high-alumina bodies, Pulfrich was nevertheless aware of the role of chemical reactions and liquid phases. He recognized the need to heat the metallizing to temperatures which approach softening or eutectic points in the ceramic. Pulfrich stated that the furnace atmosphere should contain sufficient hydrogen to maintain most of the molybdenum as a metal, but also sufficient oxygen (about 0.25 percent) to form a trace of molybdenum oxide. This oxide was said to melt and flow to the ceramic surface and there promote bonding. The possibility that adherence may be due to the glassy phase of the ceramic was also recognized. In 1953, Pincus, after considering some basic chemical reactions and after several microscopic observations, drew some basic conclusions 17. He postulated that manganese in a wet hydrogen atmosphere will oxidize to manganous oxize, a reaction completed at 1000°C. As the temperature increases, a solid-state reaction begins to form the compound manganese aluminate, MnO·Al₂O₃, also called manganese spinel. A further increase in temperature produces a molten or slag condition of this compound at the ceramic-metal interface. At 1400°C, an appreciable sintering of molybdenum particles to each other has taken place, and the spinel has begun to lock this hardened layer to the ceramic. Increasing the temperature further causes the mass of manganese spinel to begin to crystallize, thereby forming galixite, a second crystalline form of spinel. Finally, precipitation of corundum (Al₂O₃) crystals will occur. This precipitation, Pincus advocates, heralds the general weakening of the seal. The Alumina Reaction Theory predicts that seals made to a 100-percent alumina body should be as strong, or stronger, than those made to a 90-percent alumina body. Experimentally it has been universally observed that as the alumina content increases seals become more difficult to make. In a later paper on adherence mechanisms, Pincus postulated that bonds between pure molybdenum and high-alumina ceramics, though weak, were chemical in nature and depended upon a reaction between molybdenum oxide and aluminum oxide 18. A number of reasons exist which cause certain doubt. Molybdenum oxide, either MoO₂ or MoO₃, has never been reported as occurring after firing molybdenum metal in a hydrogen atmosphere. An argument has been put forth that hydrogen atmospheres heavily laden with water vapor will supply the necessary oxygen to allow the reaction $$Mo + 2H_2O \longrightarrow 2H_2 + MoO_2$$ to take place. Although this reaction is thermodynamically predictable at rather low temperatures 19-23, repeated attempts to achieve it at Sperry and at other organizations have failed. Even if the oxide is formed, for example, by heating in air or by prolonged low-temperature heating in not hydrogen, it is so volatile that it immediately vaporizes at temperatures higher than 600°C to 700°C. An immediate question concerns the purpose of water vapor in hydrogen gas. To form spinel, it is necessary to satisfy the reaction $$Mn + H_2O \longrightarrow MnO + H_2$$ A second important function is in the promotion of sintering, as water vapors are known to aid sintering to a very marked degree. It is questionable whether the molybdenum-iron system will behave the same. To date, no work has been reported, probably because of the comparatively small use of this mixture. A suspicion that there is considerable complicity in this system is warranted because the reaction can be expected to be highly temperature and dew-point sensitive, as predicted by thermodynamic calculations. Denton and Rayson investigated two refractory-metal techniques, namely the molybdenum-manganese and the molybdic trioxide techniques ²⁴. The importance of the minor constituents of the ceramic in the sealing mechanism is pointed out in their paper. They conclude that in the molybdenum-manganese technique, acidic oxides, such as SiO₂, are likely to have an important effect on the metallizing behavior on the ceramic. In the molybdic trioxide technique, however, basic oxides, such as MgO and CaO, may be more important. Denton and Rawson also conclude that the texture of the ceramic is of importance in controlling the interaction between the ceramic and the metallizing layer, fine grain ceramics being, in general, easier to metallize. The Alumina Reaction Theory is supported by these researchers. #### c. Glass Phase Migration Theory of Adherence In contrast to the type of mixture in which 15 to 30 percent of the mix is manganese, iron, or some other metal, a second basic metallizing type can be considered. This is the group in which the metallizing mixture is 'rgely molybdonum and a small addition of an active material, u'lly titanium. Working with a mix of 94-percent molybdonum an ent titanium, Cole and Hynes investigated the effec mic composition on seal strength? This work suggedependence of seal strength on both glass content and glass composition within the high-alumina body. No attempt was made to theorize a sealing mechanism, although subsequent studies pointed to a very probable mechanism in this system. Titanium, like manganese, will readily form an oxide in a wet hydrogen atmosphere according to the reaction $$T1 + 2H_20 \longrightarrow T10_2 + 2H_2$$ It is very probable that the titanium dioxide enters the glassy phase of the ceramic and causes a reduction in viscosity. This, in turn, enables the glass to flow slightly and enter the interstices of the molybdenum coating. Microscopic examinations supported this theory; in addition, the decrease in seal strength with increasing alumina content is predictable. #### d. Other Factors Affecting Adherence Although adherence of the molybdenum to the ceramic is the most elusive aspect of ceramic seals, there are other facts to consider. The plating of the molybdenum coating adheres to the metallized coating because of mechanical means. This plating is not well bended and may be easily peeled off if it is allowed to become too thick. If, however, the plated coating is fired, a solid-state sintering reaction occurs between the molybdenum particles adhering to the ceramic and the plated metal. The rough and somewhat porous molybdenum boundary layer, into which the plated metal has diffused, can be seen under a microscope. It was observed that this diffusion is substantially increased by firing the coating. Whether or not the plate is fired prior to brazing is a disputable question, because it undergoes a heating operation during brazing. What actually happens during brazing depends mainly on what solders and plates have been chosen. If copper plate and copper solder are used, both will melt and enter the porous molybdenum coating heavily. If a higher melting plate is used (for example, copper-plated metal member and silver-copper eutectic solder, or nickel-plated metal member and copper solder), the occurrences in brazing are complicated. Phase diagrams found in the Metals Handbook 26 are helpful in this respect. In general, the solder will react with the plate and the final alloy can be roughly estimated by use of the phase diagrams. The degree of reaction will be determined by the plating thickness and by the amount of time the solder is allowed to remain liquid. Usually a microscopic examination of the seal will not show any trace of the plate. However, this is not always true; occasionally the resulting graded alloy will be seen, or the plate can be observed to be nearly unaffected by the solder. Concern about the intricacies of the brazing operation becomes a secondary problem because seals have been found to fail repeatedly at the ceramic-to-metal interface. #### e. Related Systems and Porcelain-Enamel Reactions Some qualitative information from related systems, such as the fabrication of cermets, and also from porcelainenamel reactions aided in the understanding of seal mechanisms. The reactions which take place during the formation of cermet bodies occur, in the majority of cases, between ceramic-type materials such as titanium or silicon carbide, and metals such as iron, nickel, and chromium and/or alloys such as Haynes Alloy No. 1, Haynes Alloy No. 25, and Nichrome. These reactions involve the dispersing of the ceramic constituent in the form of grains within a continuous metallic phase. The dispersing takes place during a liquid-or solid-state sintering operations such as (1) hot pressing (simultaneous heating and pressing in an induction furnace in the presence of a protective atmosphere), (2) cold pressing and subsequent sintering in a protective atmosphere furnace, or (3) vacuum infiltration (diffusion of metal or alloy into a ceramictype porous skeleton m ' ial in a vacuum furnace). Porcelain-enamel reactions occurring in the fusing of fritted glasses to hot-rolled enameling iron involve the interaction of oxides, carbonates, nitrates, and fluorides (after their smelting, in which case the less scable carbonates and nitrates are converted to stable oxides) with iron and its various oxides in the presence of heat. The adherence phenomena present after these reactions have been completed are complex and subject to continual review and debate. Neither of the two forementioned subjects seem to involve reactions of alumina and metal to ony extent. #### 4. PHASE II - METALLIZING INVESTIGATION #### a. Investigation Design The metallizing investigation, one of the major efforts in this study, was developed around five basic sealing mechanisms. These are: - The Alumina Reaction Theory, which depends on a chemical reactic of the metallizing composition and the ceramic. - The Molybdenum Oxide Theory, which depends on the reaction of molybdenum oxide
with ceramic. - The Glass Migration Theory, which depends on glass migration from the ceramic into the metallizing coating. - The Molybdenum Sintering Mechanism, which recognizes the need for adequate molybdenum sintering. - The Glass Additive Mechanism, which suggests that Leals can be accomplished by adding glass to the metallizing composition. In addition, a category of compositions which does not appear to conform to any theory, but which has been reported to be of high seal strength was investigated. The above categories, used with thermodynamic and equilibrium-diagram data where possible, allowed the formulation of the 200 metallizing compositions listed in the various tables in the Appendix. These compositions were determined in the following manner. #### (1) Alumina Reaction Theory The Alumina Reaction Theory, as proposed by A. Pincus, predicts a compound formation between the alumina and one of the metals used in the metallizing mixtures. By measuring the free energies and heats of formation in related chemical reactions, it is possible to predict whether other reactions can be expected to occur. As an example of such a thermodynamic prediction, water has a free energy of formation of -52,360 calories per mole* at a temperature of 500°K. This can be written as $$H_2 + \frac{1}{2}O_2 \longrightarrow H_2O; \Delta F = -52,360 \text{ cal}$$ At the same temperature, the reduction of titanium dioxide can be written as $$T10_2$$ T1 + 0_2 ; $\Delta F = .203,450$ cal To predict the reaction of titanium metal with water vapor or hydrogen, such as is present in sintering furnaces, the above reactions are added: $$2H_2 + 0_2 \longrightarrow 2H_20;$$ $\Delta F = -104,720 \text{ cal}$ $$T10_2 \longrightarrow T1 + 0_2; \quad \Delta F = +203,450 \text{ cal}$$ $$2H_2 + T10_2 \longrightarrow T1 + 2H_20; \Delta F = +98,730 \text{ cal}$$ Because this reaction has a positive free energy, it will proceed to the left, forming ${\rm TiO}_2$ at 500°K, providing there is no very large excess of hydrogen present. However, in a wet hydrogen atmosphere, a large excess of hydrogen is present. If the water content becomes low enough, the reaction will tend to drive to the right despite the large positive ΔF . This possibility ^{*}The minus sign indicates the tendency for the reaction to proceed to the right; a positive ΔF indicates a tendency to proceed to the left. may be predicted by a consideration of the partial pressures of the two gases, hydrogen and water vapor, which are present. These factors are related by the following formula: $$\Delta F = -RT \ln \frac{PH_2O}{PH_2}$$ (at equilibrium) which is rewritten as $$\ln \frac{PH_2O}{PH_2} = -\frac{\Delta F}{RT}$$ where PH₂O = partial pressure water PH2 = partial pressure hydrogen F = free energy of reaction R = molar gas constant T = absolute temperature If $\ln(PH_2O/PH_2)$ is numerically greater than -AF/RT, the equation will not be satisfied and the titanium will tend to oxidize. However, if $\ln(PH_2O/PH_2)$ is less than -AF/RT, reduction can be predicted. At a dew point of O°C, $$\ln \frac{PH_2O}{PH_2} = -3.4$$ and at 500°K, $$-\frac{\Delta F}{RT} = -98$$ Oxidation can be expected because $\ln(\text{PH}_2\text{C/PH}_2)$ is numerically greater than $-\Delta F/RT$. Previously, this has been proven valid by experimental means. It can further be shown that a dew point of about -10^4 °C is required at 500 °K to cause TiO_2 to reduce. As in all cases, it must be pointed out that thermodynamic predictions do not consider reaction rate or any of several other factors which may slow or stop a reaction from proceeding; these are, nevertheless, very accurate predictions. Having predicted whether an oxide or a metal will be present, it is possible to predict from phase diagrams the reactivity of aluminum oxide with other oxides. The diagrams also give a good indication of the temperatures at which the reactions can be expected to occur. Table 1* lists the metals whose oxides will react with aluminum oxide, their tendency to oxidize, the melting point of the metal and its oxide, and the lowest melting eutectic between Al₂O₃ and the metallic oxide. From this table, compositions have been formulated which should behave according to the alumina reaction mechanism. These are shown in table 2. #### (2) Molybdenum Oxide Theory The second category (suggested by Pincus) is based on the chemical reaction between the primary material and the ceramic. This would involve, for example, the formation of a small amount of molybdenum oxide, which would then react in the same rashion with the ceramic. Table 3 lists the compositions containing additions of MoO₃ to apply this theory of adherence. #### (3) Glass Migration Theory The Glass Migration Theory, which recognizes the importance of the glassy phase in the ceramic, was developed from the work conducted by Cole and Hynes²⁵. It is proposed ^{*}Tables are grouped in numerical order at the rear of the report. that certain metals, such as titanium, after having oxidized in a wet hydrogen atmosphere enter the glassy phase of the ceramic and lower the viscosity of that glass. The glass is then free to flow out slightly and lock the ceramic to the somewhat porous molybuenum coating which remains. An entirely different direction is used in the approach to the Glass Migration Theory. Over the period of a great many years, the glass, enamel, and glaze manufacturers have been able to determine the materials which are known to lower the viscosity of glasses; a substantial list of materials has evolved which is suspected to affect greatly glass viscosity. These are shown in table 4 along with their principal sources. From this table, compositions were made which should behave according to the theory (see table 5). #### (4) Molybdenum Sintering Mechanism The sintering mechanism recognizes the need for accomplishing thorough sintering of the molybdenum particles and cells. For sintering to occur, the sintering particles must be in intimate contact with each other so that bonding can take place at the point of contact. Theoretically, anything which would increase this contact area would enhance subsequent sintering by supplying more bonding points. Any increase in temperature not above the melting point will enhance the sintering rate because of increased diffusion rate and plastic deformation. From the standpoints of mutual solubility, crystal structure, and atomic size, the following elements were predicted for addition: titanium, vanadium, chromium, iron, cobalt, nickel, zirconium, niobium, and tantalum. Of these, only iron, nickel, and cobalt will not oxidize in a wet hydrogen atmosphere according to thermodynamic calculations. Compositions formulated on the basis of these considerations are shown in table 6. #### (5) Glass Additive Mechanism This mechanism postulates that glassy or glassforming materials can be added to a metallizing mixture composed basically of a refractory metal such as molybdenum. The glass thus added is then able to fuse to both the ceramic and the metal particles. A series of compositions based on the Glass Additive Mechanism were made (table 7). They were largely determined by an extensive literature search and a study of previous work by other researchers in this field. Certain problems arise in a study of this mechanism. The glass must have a high softening point, must be capable of wetting both the high alumins and the molybdenum grain, and must have fair mechanical strength. However, the glass must not be reduced in a wet hydrogen furnace. #### (6) Other Mechanisms In addition to the above, the literature search yielded a series of compositions which were considered worthy of trial at various temperatures and on the various high-alumina bodies. These compositions are shown in table 8. #### b. Evaluation of Metallizing Compositions #### (1) Materials and Methods Based on the above information, the ceramics listed on the following page were chosen to be metallized and evaluated. These are typical high-alumina ceramics which are of interest to the electronic-tube industry. - AD-94 A dense 94-percent alumina body manufactured by the Coors Porcelain Co. - AD-96 A dense 96-percent alumina body manufactured by the Coors Porcelain Co. - AL-23 A dense 99.6-percent alumina body supplied by Materials For Electronics, Inc. The following milling procedures were used: - Inside dimensions of the steel mills, selected because of their capability for more efficient grinding than porcelain, are 5.5 x 6 inches. - 0.5-inch-diameter steel balls were placed 2 inches deep in the bottom of the mill. About six one-inch steel balls were also added to each mill. - Materials shown in tables 2 through 8 were weighed and placed in the mill. - A binder of 60 ml acetone, 60 ml amyl acetate, and 25 ml 8-percent nitrocellulose lacquer was added. - If, after 2 hours of milling, viscosity was not less than 50 cps, binder additions were made in quantities of 70 ml until the viscosity was less than 50 cps. - Milling was conducted for 24 hours at a mill speed of 60 rpm. - Mills were emptied and cleaned with acetone prior to recharging. - Resulting mixtures were stored in glass jars with polyethylene-lined caps. The compositions were then sintered to various ceramics at various temperatures, and tested by a successive series of tests designed to be more exacting as the less promising compositions were eliminated. #### (2) Adherence Test Three different metallizing compositions were painted on 1.5-inch discs of each of the three ceramics studied (see figure 1). These were then sintered in molybdenum boats, each holding 27 discs. The furnace atmosphere was wet dissociated ammonia, the dewpoint of which was held between +80°F and +85°F by passing the furnace gasses through a controlled-temperature water tank. Figure 2 illustrates the furnace-temperature profile and the sintering cycle of the metallized ceramics for the 1300°C sintering
temperature. The same sintering cycle in a furnace-temperature profile similar to that shown in figure 2 was used in the firings at 1250°C, 1350°C, 1400°C, and 1500°C. Because of a furnace limitation, a different furnace was required for the 1600°C and 1700°C sinterings; the same atmosphere, dewpoint, and 30-minute time period in a hot zone of the furnace were used. After sintering, the coatings were acherence tested using a scalpel and 30-power binocular microscope. A system of rough grading the coatings was devised as follows: - Poor no adherence, coatings curl, no effort expended in removal, cracks or holes visible. - Fair moderate adherence, moderate coating hardness and cohesion. - Good metallizing coating absolutely not removable, ceramic removed, hard dense metal films. Results of the adherence tests conducted on all discs sintered at all proposed temperatures are shown in tables 2 through 8. The adherence testing program was originally designed to eliminate only those experimental metallizing mixtures which exhibited grossly poor adherence, at all sintering temperatures, to all three ceramic bodies considered in this program. It soon became apparent that few metallizing mixtures could be eliminated by this technique. No mixtures yielded poor ratings to all ceramics at all temperatures, and few were found that could not be rated at least fair or fair-to-good on some ceramics at some sintering temperatures. Peel tests were next performed on all stripes of experimental metallizing mixtures resulting from the adherence test program. Because both tests were conducted on all combinations of mix, body, and sintering temperature, results of both tests are discussed concurrently in the following paragraphs. #### (3) Torque Peel Test The torque peel test was chosen as a quick, inexpensive test of ceramic-to-metal seal strength from the results of Phase IV, Testing Investigation. After completing the adherence test, each stripe of experimental metallizing on all discs of each of the three bodies was plated with 0.0005-inch hard nickel. A 1.25- x 0.375- x 0.010-inch Kovar strip was then brazed to each stripe using a 0.002-inch shim of OFHC copper. These Kovar strips were then peeled from the ceramic by the torque wrench and torque peel fixture illustrated in figure 3. Results of the torque peel tests are also included in tables 2 through 8. The massive amount of data contained in these tables was difficult to analyze and was therefore handled in the following manner. All metallizing compositions were separated into groups according to the type of secondary metal, oxide, or mineral present in the metallizing mixture. A tabulation was then made of the number of times each additive to a refractory-metal base produced superior peel test values. Each additive was further weighted according to torque peel strength and whether it was used singly or in combination with another material. This technique produced numbers which could then be used to correlate the number of times strong seals were produced against the number of times each type of metallizing addition was tried. It was thus possible to determine the general effect of each additive to the refractory metal. In addition, the total number of high peel test values was correlated against sintering temperatures in general, and against the alumina content of the body to which it was applied. Each metallizing composition and compositional type which produced a high seal strength was further examined to determine its optimum sintering temperature, the composition of the alumina body to which it best adheres, and the effect of concentration of the additive on seal strength. #### (4) Torque Peel Test Results The results of this analysis indicated that cerium oxide and thorium oxide additions to molybdenum produced the highest frequency of strong seals when used on Body AD-94. These were closely followed by additions of titanium and tungsten. In decreesing order of improved torque peel strength on AD-94 were additions to molybdenum of talc, manganese, sodium carbonate, titanium carbide, kaolin, and feldspar.* Pure molybdenum trioxide produced promising seals if considered only singly, especially at the lower sintering temperatures. ^{*}The composition of talc is approximately MgO·SiO2, that of feldspar is K2O·Al2O3·6SiO2, and kaclin is Al2O3·2SiO2·2H2O. Seal strengths were generally lower on Body AD-96 than on AD-94, with cerium oxide and therium oxide producing good results. Feldspar, tale, titanium, zarconium, titanium carbide, kaolin, and silicon dioxide, in that approximate order, all produced promising seals. Pure molybdenum trioxide again rated fairly well if considered singly. Seal strengths were much lower on Body AL-23 than on AD-94 or AD-96; feldspar, silica, and talc additions, however, appear to produce the best results. Barium oxide, calcium oxide, zirconium dioxide, and manganese also seemed to help. It is significant that silica and silica-bearing minerals appeared to produce the most satisfactory seals to AL-23, indicating that the formation of a silica glass or an alumina silicate compound in the metallizing layer or at the metallizing-ceramic interface may encourage high-strength seals to this high-alumina ceramic. It is also interesting to note that feldspar and silica additions had the same approximate effect on seal strengths regardless of the choice of ceramic. This may occur because additional amounts of glassy phase over some optimum amount do not aid sealing, or because a chemical compound may be forming with the alumina. Talc produced stronger seals to the lower aluminas, possibly because of the silica contained in this mineral. These ratings are mentioned in a general rather than a specific manner because of the many variables involved. Also, a composition will often yield a high torque peel value on a particular body at two widely separated sintering temperatures, but a low value when sintered to a temperature between them. In these cases, it is assumed that processing variables in plating, brazing, or testing affected the result; this fact is considered in the evaluations. An example is Composition 24 in which the 1500°C torque peel results on AD-94 were considerably lower than the 1400°C and 1600°C values. Manganese dioxide, therefore, was considered slightly better for use in molybdenum on AD-94 than a nonexical celeculation indicated. This type of rating was considered satisfactory because its only function was to choose mixtures to be considered for further testing. Many trends were apparent when a careful analysis of adherence test and torque peel test data was made. For example, the silica and silicate additions, including feldspar and talc, yielded highest torque peel values when sintered at the higher temperatures. This suggested that migration of silicate glasses, the viscosity of which lowers with increasing temperature, may be responsible for stronger seals. A chemical compound might also be formed, and thus would be more complete at higher temperatures. Alternatively, the manganese compounds (for example, manganese dioxide in Compositions 23 and 24, and lithium manganate in Composition 88) yielded highest values when sintered in the lower range of temperatures investigated. The metallic additions to molybdenum, such as nick'l, iron, cobalt, and tungsten, yielded highest strengths when sintered at the higher temperatures. With the exception of iron, which may oxidize under some sintering con itions. these additions, being soluble in molybdenum, may promote sintering and, thus, high seal strengths. It can be seen that there was little difference whether the element titanium was added as metallic titanium or as the oxide (Compositions 32 and 33, respectively). This supported previous data that titanium oxidizes to titanium dioxide in wet cracked ammonia at elevated temperatures. Two additional observations were (1) small additions of titanium or the oxide to molybdenum produced as good or better results as large additions and (2) these mixtures adhered better to the lower-alumina (94-percent $\mathrm{Al_2O_3}$) than to the higher-alumina (99.6-percent $\mathrm{Al_2O_3}$) ceramic. These observations suggested that the Glass Migration Theory rather than the Alumina Reaction Theory was operative. The same general observations are true for both manganese and manganese dioxide (Compositions 49 and 50). The amount of titanium dioxide necessary to produce maximum strength appeared slightly higher than titanium metal; this was expected because the metal oxidized during sintering. Titanium also improved strength over a wide range, but smaller amount; were effective; an optimum addition appeared likely at about 3 percent by weight. Additions of tale and feldspar also seemed to show an optimum strength at about 3 to 5 percent, though smaller amounts yielded higher strengths than pure molybdenum. Cerium oxide, though helpful over a wide range, apparently was best in small amounts, 0.5 percent yielding noticeably improved strengths. Many materials appeared to improve adherence when added in very small amounts, but degraded seal strength when added in larger amounts. Barium oxide, lithium manganate, lithium titanate, and lithium carbonate showed this effect. Additions of metallic nickel and cobalt were also helpful when added in small amounts, less than 1 percent, but they degraded adherence when the concentration increased. # (5) Compression Test The compression test was applied to the most promising compositions found by peel testing. Figure 4 illustrates the test specimens and fixture used. A 0.125-inch ceramic disc was metallized on its outside diameter and then brazed into a tight-fitting Kovar sleeve to form a vacuum-tight assembly. This assembly was tested by compressing two 0.3125-inch tight-fitting rubber discs in the fixture. The loading rate used on the Baldwin Universal tester was 6000 pounds per minute to a load of 2000 pounds. The
assembly was then checked again for vacuum tightness and loaded at a rate of 3000 pounds per minute in 400 pound increments, leak checking after each successive increment of load until a leak was detected. Of interest was an audible crack at failure, always detected while the specimen was being loaded, which allowed the operator to determine exactly when the leak occurred. Results of the compression tests are snown in tables 9 through 13, which present data from metallized discs sintered at 1300°C, 1400°C, 1500°C, 1600°C, and 1700°C, respectively. The maximum load values recorded are slightly over 5000 pounds, indicated by the symbol > 5000, because at that developed pressure the rubber discs flowed past the expanded Kovar sleeve in an almost liquid condition. Later tests were limited to 4000 pounds since the rubber distorted and shredded. Figure 5 shows a section of two assemblies which would not fail even after a loading of > 5000 pounds. These assemblies, though distorted, are still vacuum tight. #### (6) Compression Tesc Results It can be seen from table 8 that only two mixtures, Composition 50 and Composition 199, showed promise of high-strength seals when sintered to 1300°C. Composition 50 is a molybdenum-manganese mixture with an addition of silica, and Composition 199 is a 100-percent molybdic trioxide mixture. Many more metallizing compositions yielded promising ceramic-to-metal seal strengths when sintered at 1400°C, as indicated by the compression values shown in table 9. For example, Composition 43 with an addition of feldspar and Composition 45 with an addition of talc produced fairly high-compression values on high-alumina AL-23. Glassy phase resulting from diffusion of these silicate materials may be instrumental in the sealing of the materials. Composition 47 with silica and MnO incorporated in the mixture and Composition 50 with silica and manganese showed promising results at this sintering temperature. A general summary of the compression test data for approximately 1500 test specimens is shown in table 14. The type of mixture which produced the highest seal strengths, along with symbols which represent metallizing systems, are presented. Where two or more compositions were formulated within a given system, some using the metal and others using the oxide, only the metallic symbol describes the system. Where only the oxide was used, it is so written. The figure of merit represents the number of times any metallizing system produced strong seals as opposed to the number of mixtures which were formulated and tried on the system. For example. if five ccrium oxide and molybdenum mixtures were tested and four were associated with strong seals, the figure of merit would be 4/5. In general, strong seals are defined as those which are equal or superior to the strength which would be generated using a 20-percent manganese, 80-percent molybdenum metallizing mixture. Many attempted metallizing systems failed to produce strong seals, resulting in a figure of merit of 0/4, for example; these are not included in the table. Several observations can be made by studying table 14. One of the most important is that a very large number of metals or oxides can be added to molybdenum to produce satisfactory ceramic-to-metal seals. No fewer than 16 metals or their oxides were found to produce seals of the same or higher quality as manganese. An immediate observation can also be made regarding the sharp decrease in metallizing systems which were satisfactory on the higher-alumina ceramics, as compared with the 94-percent alumina body. The increased difficulty in sealing to high alumina is thus apparent in most metallizing systems, and not only in the molybdenum-manganese systems as has been generally conceded in the industry. To accomplish seals to the 99.6-percent alumina ceramic, AL-23, silica additives, at 1400°C and 1500°C, were suitable in a large percentage of cases. Examples of this are Compositions R39 and R50, which showed higher strengths to the AL-23 body than to the lower-alumina Coors ceramics. At 1600°C and 1700°C, titanium additives and molybdenum and glass additions were most satisfactory. Very few promising metallizing mixtures were generated at 1300°C, but the number increased steadily to 1600°C and then decreased at 1700°C. As the sintering temperature was increased, a steady decline was noted in the number of metallizing mixtures containing manganese. At 1400°C, on Coors AD-94 and AD-96, all but one composition were manganese bearing, at 1700°C, none contained manganese. This decrease also occurred between 1500°C and 1600°C. Titanium was a material very frequently associated with high seal strength. At 1400°C, slightly less than one third of the high-strength compositions contained titanium or titanium dioxide; at 1500°C, more than half and The percentage indicated a marked decrease, however, at 1600°C and 1700°C. Materials which were added solely to promote molybdenum sintering were found frequently at 1600°C and 1700°C. These are metals such as iron, nickel, cobalt, and tungsten which will remain in the metallic state in a wet cracked ammonia atmosphere. As shown by the figures of merit, nearly 40 percent of the compositions at 1600°C contained sintering promoters and nearly 60 percent did so at 1700°C. The balance of suitable mixtures at these temperatures was rather random, with silica additions being the most common. Pure molybdenum and molybdenum oxide made many satisfactory seals. The oxide was promising at 1300°C and 1400°C, whereas pure molybdenum worked well at 1600°C and 1700°C. Oxides other than molybdenum oxide did not offer any measurable advantage over pure metallic additions, undoubtedly because the metals quickly developed their stable oxidation levels anyway with cracked ammonia atmospheres. ## (7) Tensile Test Those combinations of experimental metallizing mixtures, ceramic bodies, and sintering temperatures that yielded the highest values in the compression test were chosen for tensile testing. Sperry Tensile Design No. 1 (figure 6a) was used for the tensile tests. Because of the variation between the three specimens of each combination and because of the general decrease in strength noted with the higher alumina bodies, tensile tests were conducted on combinations yielding the following or higher compression test values: | | AD-94 | AD-96 | AL-23 | |---|---------|---------|---------| | Compositions having individual load values of | 5000 lb | 350С 1Ъ | 3000 lb | | Compositions having average load values of | 3000 lb | 2500 lb | 2000 lb | After cleaning and air firing the tensile specimens, two coats of a metallizing mixture were hand painted on the ceramic surface, each coat being sintered at the appropriate temperature. Each metallized surface was then hard nickel plated. Two half specimens were then brazed together using OFHC copper shim stock in a suitable brazing jig. Tensile testing was done on a Baldwin Universal Tester (60,000-pound capacity), using a load rate of 3000 pounds per minute. Rubber gaskets between the surface of the caramic and the steel pulling fixtures were used to equalize the stresses at the shoulder of the tensile specimen. Tensile testing date are shown in tables 15 through 19, for specimens sintered at 1300°C, 1400°C, 1500°C, 1600°C, and 1700°C, respectively. ## (8) Tensile Test Results It is apparent from the tables that some combinations yielded tensil values in excess of the 25,000-psi goal of this study. All tensile test values were corrected for the bending moment induced by the nonlinear loading, as discussed in paragraph 6 of this report. Composition 65 on Body AD-94 at a 1500°C sintering temperature, for example, yielded one tensile test value of 28,400 psi, with an average tensile value for three duplicate speciments of 21,400 psi. As shown in figure 7 it is the ceramic which fractures in the vicinity of the seal area, but not through it, for these higherstrength ceramic-to-metal seals. Left to right, figure 7 illustrates a specimen of AD-94 metallized with Composition 65, yielding a tensile strength of 28,400 psi; a specimen of AD-96 metallized with Composition 72, yielding a tensile strength of 22,000 psi; and a specimen of AL-23 metallized with Composition 50, yielding a tensile strength of 16,100 psi. In each case the sintering temperature was 1500°C. It should be noted that the appearance of the fracture is not the most reliable means for determining if the seal is stronger than the ceramic. The AD-94 specimen which failed at 28,400 psi shows a failure largely in the seal area. However, the AL-23 specimen definitely has a seal stronger than the ceramic, although it failed at 16,000 psi. The contribution of thermal-mismatch stress of the solder itself will undoubtedly affect the physical nature of the failure. This is an area in which more knowledge is needed. It is of interest that in over 400 tensile pulls only one case of shoulder fracture as encountered. The analysis of the tensile test data was conducted by using the same techniques applied to the compression test data, as described in paragraph 2b(6). Table 20 shows the metallizing systems which produced the strongest seals. As was the case for the compression test results, one notices immediately the wide variety of compositional systems which produced strong seals, as well as the sharp decrease of compositions which were suitable for the 96-percent and the 99.6-percent aluminas. Compositions containing manganese predominated at 1300°C and 1400°C. At 1500°C, manganese-bearing compositions decreased sharply, with two of six superior compositions containing manganese. At 1600°C and 1700°C, only one composition contained manganese. All satisfactory seals to AL-23 contained silica and, in most cases, manganese. These seals were sintered at 1300°C, 1400°C and 1500°C. No strong seals were made at 1600°C and 1700°C to AL-23, although several
compositions were attempted. Titanium did not produce superior seals as often when using the tensile test as it did with the compression test. These compositions also predominated at lower temperatures. At 1600°C and 1700°C, there was only one superior titanium-bearing composition. The wide variety of compositional systems at 1600°C and 1700°C is rather difficult to understand. At these temperatures, 8 out of 26 compositions contain a sintering promoter as the only melybdenum addition. Silica was present in another five compositions. The remaining compositions consisted of additions of thoria, zinc, titanium, ceria, zirconia, and manganese, as well as pure molybdenum. No significance in this list could be found, except to note the variety involved. A check on each composition involved, however, showed that none of these metallic additions was in excess of 15 percent by weight. ### (9) Final Observations Final observations in this phase of the study program should be made by referring to table 21. The seven most promising compositions and their sintering temperatures are shown for the three bodies studied. The best values for AD-94 were obtained using Composition 65, a 2.5-percent titanium addition to pure molybdenum. The tensile test average is 21,400 psi. Both Compositions 91 and 141 produced averages over 15,000 psi. One basic formulation, molybdenum-silica-manganese, was excellent on AL-23 and AD-96. Molybdenum-ceria also produced highstrength seals to AD-96. All seven compositions shown in table 21 are extremely promising and an investigation of their reliability is highly desirable. #### 5. PHASE III - BRAZING INVESTIGATION The brazing of ceramic-to-metal seals is recognized as paramount in achieving reliable and strong seals. Factors such as joint clearance, solder type, and soak time and rate, to name a few, have been established as important variables. Although a study of this phase was planned, it was found that seals can be made as strong as the ceramic by using standard Sperry brazing techniques, provided a superior metallizing mixture was properly sintered onto the particular ceramic considered. ## 6. PHASE IV - TESTING INVESTIGATION #### a. Comparison of Test Methods An accurate and thorough testing endeavor was necessary for the proper evaluation of this program, because the value of the data obtained was to be determined largely by the test pieces and test methods selected. Such a program, with emphasis on reproducibility, was therefore conducted by evaluating the tensile, the compression, the torque peel, and the drum peel tests. Sixty-two ASTM tensile test specimens were prepared. These, in addition to the two half specimens bonded together, had two Kovar strips bonded to the flat surface of one of the halves to measure torque peel, and two preformed Kovar strips sealed to the cutside diameter of each of the two shoulders to measure drum peel. All brazes were made simultaneously, producing the specimens shown in figure 8. The ceramic used was Coors AD-94, metallized with an 80-percent molybdenum, 20-percent manganese mixture, sintered at 1500°C, plated with hard nickel, and brazed using OFHC copper shim stock. Torque peel data were evaluated by inserting the specimen into the fixture shown in figure 3. Flat Kovar strips were crimped and engaged into a clot built in the cylinder of the test fixture as shown. The load in inch-pounds was read on the torque wrench by the operator, who recorded the maximum value indicated. The drum peel test was chosen to eliminate the operator variables in rate of application of the load and in the reading of the data. Figure 9 illustrates the fixture used. The load was applied at a constant, reproducible rate and recorded as pounds pulled versus time on strip chart paper. Figure 6b is an example of the tensile specimens of the design of which was originally proposed by ASTM. The method used was that under discussion by Group V-D, Subcommittee F-l of that organization. To evaluate seal strength by compression testing, a specimen and a fixture as shown in figure 4 are used. This test has a distinct advantage in that the configuration of the test specimen closely resembles the geometry often used in tubes. Compressive forces loaded at a prescribed rate to the ends of the fixture produce hydrostatic forces in the rubber discs, these forces tear the ceramic from the Kovar sleeve. Failure is defined as the load at which the assembly is no longer vacuum tight. Twenty-five comparison specimens for compression testing were prepared from Coors AD-94 ceramic, Kovar metal, and the 80-20 molybdenum-manganese metallizing mixture. These were sintered at 1500°C, nickel plated, and OFHC copper brazed. Results of the test comparison series are listed in table 22, which shows an average strength value, the standard deviation, the coefficient of variation, and the number of trials for each compression, tensile, drum peel, and torque peel test. It can be seen in table 22a that the compression test, with a coefficient of variation of only 10.5 percent, had the greatest reproducibility and least variation. The tensile test with a coefficient of variation of 27.8 percent proved to be less reproducible than the compression test. The torque peal is significantly more reproducible than the drum peel test and therefore was chosen for the initial evaluation of the 200 experimental metallizing mixtures prepared later. Table 22b presents a similar comparison in which n, the number of trials, was in all cases equal to 25. The most significant improvement was in the torque peel test, indicating it was the most sensitive to changes in brazing conditions and also suggesting it would be the most sensitive to variations in seal strength. The averages in table 22a tend to indicate that the following measures of seal strength are equivalent for the particul'r ceramic, metallizing mixture, and conditions studied: - Tensile Test 2011-1b load, 11,061 psi - Compression Test 2428-1b load - Drum "eel fest 8.08-1b load - Tc . 1 Test 2.85-in.-1b torque On the basis of the above single-point curves, a linear extrapolation suggests that the following values are equivalent to a 25,000-psi tensile strength: Compression Test 5200 pounds • Drum Peel Load 17.25 pounds • Torque Peel 6.13 inch-pounds As previously mentioned, a limitation was found in the compression test in that in pressures above a 5000-pound load the rubber discs flowed in an almost liquid condition past the expanded Kovar sleeves. ## b. Tensile Test Specimen Design During the course of this investigation it was found that the tensile test specimen now under consideration by ASTM (figure 6b) had a serious shortcoming for the measurement of very strong ceramic-to-metal seals. This fault is that failures occurred at the shoulder rather than in the seal area. ASTM, in efforts to eliminate this fault, has considered an increase in fracture path, as shown in figure 6c. The calculations presented in the Third Technical Note indicated that an increase in the radius of curvature at the shoulder should decrease stresses in that area²⁷. Because it was necessary to make certain assumptions between the case cited by Timoshenko and the one in question, it was decided to measure the exact stress picture using the photoeleastic technique. ## c. Photoeleastic Study Full-scale models of the three designs in question were made of a standard photoelastic material, as described in the <u>Fourth Technical Note</u>¹. By stressing models at elevated temperatures and chilling them while still stressed, the stresses produced in a three-dimensional object can be viewed by carefully sectioning and polishing the object after it has cooled to room temperature. A photograph of a flat slice of each of the three specimens with the stress pattern "locked in" is shown in figure 10. The specimens are, left to right, Sperry Tensile Design No. 1 (designed under this contract), ASTM Tensile Design No. 2, and the design under present use by ASTM. The fringes visible in the ASTM sample show that there is a higher level of stress in the shoulder than in the seal area by a ratio of approximately 2.5 to 2.0, thus predicting failure in the shoulder area. Design No. 2 shows approximately equal stress in both the shoulder area and the seal area, so a failure at either point is equally probable. Sperry Design No. 1, however, shows a greater tensile stress at the seal area than at any other point and thus should fail at the seal. The photoelastic study revealed another characteristic of these specimens which was not suspected previously. The bending moment induced by loading which was not directly above the fracture area gave rise to nonuniform tensile loading in that area. This was a significant discovery because it meant that all tensile values measured to date were actually higher than a straight-forward calculation would indicate. Additional tensile stresses on the outside surface of the specimen and compressing stresses on the inside were caused by the bending moment. This changed the stress distribution from that of pure tensile stress to that of a combined tensile and bending stress. Careful analysis of the stress pattern allowed the calculation of this maximum combined stress, presented in the Fourth Technical Note. Based on the assumption that the bending stress varied uniformly across the section, a maximum combined stress in Sperry Tensile Design No. 1 was calculated to be 1.33 times the direct tensile stress. Similar values for the ASTM standard specimen and ASTM's Design No. 2 were 1.09 and 1.18, respectively. It can be concluded that the ASTM specimens give unreliable results when shoulder breaks occur because of the stress concentrations in the shoulders. Design No. 1 is the preferred specimen from this point of view. All three specimens showed undesirable bending effects which cause tested tensile specimens to fail at lower than true tensile values by the amounts calculated. It
may be possible to eliminate this effect by redesigning the specimen so that the center of the seal area and the point of loading are colinear. For the present program, more realistic tensile strength values were obtained by multiplying the tested value by the calculated factors. #### d. One-Piece Test Specimens For further evidence that the foregoing calculations and observations were correct, the two new tensile specimens (figure 6a and 6c) were manufactured into one-piece test specimens; tensile testing would thus reveal the location and magnitude of the fracture. As illustrated in figure 11, Sperry Tensile Design No. 1 fractured at the desired location whereas Design No. 2 did not. An average of four replica specimens of each body produced the average values shown on the following page. It should be noted that these figures include the correction factor due to the bending moment inducted by nonlinear loading. | Tensile Specimen | Average PSI | |---------------------|-------------| | Sperry Design No. 1 | 25,300 | | ASTM Design No. 2 | 16,000 | ## e. Tensile Specimen Gasket Materials A series of tensile tests was conducted to compare soft lead and rubber gaskets for use between the shoulders of tensile specimens and the steel pulling grips. No differences in tensile values were found; therefore, rubber gaskets were used because of the greater simplicity of assembly. ### 7. PHASE V - TEMPERATURE INVESTIGATION Because of the vast quantity of work necessary to complete Phases II and IV, the metallizing and testing investigations, time and funds were not available to conduct a major effort in this phase. This is a recommended area for future study. # 8. PHASE VI - STRESS INVESTIGATION #### a. Introduction The importance of stresses in ceramic-to-metal seals is generally acknowledged by all who have become involved in seal design, manufacture, or application. Distinctly different characteristics prevail for electrical ceramics and the wide variety of metals to which they may be sealed. Because of these differences, in particular their thermal expansion and ductility properties, substantial stress is known to exist when a brazed seal is cooled to room temperature. Although design techniques are known to circumvent these residual stresses, virtually nothing of a quantitative nature is known. Considerable work has been done on stresses present in glass-to-metal seals, enamel coatings, etc. However, no published papers could be found regarding stresses in ceramic-to-metal seals. It was the goal of this phase to discover more about the nature of seal stresses. In particular, it was hoped that seal stresses could be calculated, knowing enough about the materials involved. This goal has been realized. More basically, it appears that stress constants can be calculated, not only for ceramic-to-metal seals, but also for any two, brazed materials having different properties. ### b. Theory Consider an infinitely small seal element as shown in figure 12a prior to brazing. Imagine the top cube to be the higher expanding member and 8 to be the total expansion mismatch in inches per inch. Assume, for the initial arguments, that the bottom member is totally unyielding and does not expand. When the system is heated, the configuration shown in figure 12b is realized. The seal is thus achieved and the system is allowed to cool, resulting in the config ration shown in figure 12c. Considering a single plane in the element, illustrated by figure 12d, the distance 8 is also equal to the total strain developed in the cooling process; this is a key point in the argument. The acceptance of the preceding argument, equating thermal expansion mismatch to total strain, provides the first means for the calculation of seal stresses. Imagine that the thermal expansion mismatch between the top and, for the moment, the nonexpanding bottom member, as shown in figure 13a, is the distance 8 in inches per inch at the temperature at which the solder melts. Because 8 is also equal to total strain, it can be transposed to a stress-strain curve as shown in figure 13b. The stress level can then be read directly from the ordinate. If the stress generated exceeds the yield point of the metal, the procedure does not change, but will result in a transposition such as figure 13c illustrates. A correct stress determination at the seal interface would result from the foregoing procedures if (1) the bottom member were nonexpanding and nonyielding and (2) a single stress-strain curve were operative at all temperatures. Neither is the case. The actual, final configuration of the element in question would be as shown in figure 14a. The top member would be pulled into tension and the bottom into compression. Defining tension as positive strain and compression as negative strain, both can be plotted using the same ordinate, as shown in figure 14b. Thermal expansion mismatch can then be measured as shown in figure 14c and transposed to produce a somewhat lower stress, for a fixed 3, than would be the case neglecting the lower expanding member. The problem of changes in the stress-strain curve with changing temperature presents a somewhat more difficult situation. A different curve would be operative at any temperature, and a solid surface could actually be generated for the three-component system: stress-strain-temperature. If the equation of such a surface could actually be generated, a mathematical solution could be achieved in the stress-rate curve. Such a procedure would be extremely difficult, propably resulting in a machine calculation. A simpler graphical approximation is preferred, as described in the following paragraphs. Assume that the ceramic member expands, but that it is totally nonyielding. Such an assumption could be circumvented, as previously described, by plotting negative strain. Even in actual measurements, however, the yield contribution of the ceramic can be shown to be so small that its neglect produces virtually no error. Consider a family of stress-strain curves, as shown in figure 15a, in which virtually no stress could be developed regardless of strain at temperatures down to 500°C, and then suddenly the room-temperature curve became operative. The result would be that only the strain or thermal mismatch developing from 500°C to room temperature would be of importance, and the mismatch in this temperature range could be transposed, as previously discussed. Next, consider a family of stress-strain curves in which a measurable curve is operative from braze temperature to 500°C, and then suddenly a second curve becomes operative for all temperatures between 500°C and room temperature. This system is shown in figure 15b. The transposition can then be carried out by using the 500°C to braze temperature thermalexpansion mismatch. If no further temperature drop were expersenced, the stress level would be determined. At 499°C, however, the second curve would become operative. Stress level would not have changed substantially from 500°C to 499°C, only the curve which is operative; one would begin to accumulate stress on a new curve beginning from point A. From point A, the thermal mismatch from 500°C to room temperature is again transposed to determine the final stress level. This procedure can be applied to approximate the final stress level, providing the necessary curves are available. The accuracy increases with the number of curves; in this study four curves were found to be quite satisfactory. One basic observation should be made at this point. A seal stress thus determined and existing at the seal interface is a constant value for any two materials for a given braze temperature. It is not geometrically sensitive at the interface, and operates equally in any direction in the seal plane. However, at any point above the interface, the stress will be influenced by the geometry of the seal; factors such as bending in butt seals may interrupt its normal development. In the experimental study of these stresses, samples were used which developed stress uniformly about an axis. The experimental evidence in support of these theories demonstrates excellent agreement. ## c. Experimental Procedure To investigate the preceding theory required experimental testing in two distinct areas. One was the development of stress-strain curves at elevated temperatures for the same metals, and at annealing temperatures used for making seals. The second was the fabrication of seals in which the stress could be measured by strain gages. For the second area, the technique was to apply the gages to the metal member, remove the ceramic, and measure the metal relaxation or strain which took place. This provided sufficient data to enable a comparison of calculated stress with measured stress. The metals chosen for the study were 3C3 stainless steel and "A" grade nickel. The stainless steel was selected because of its high-temperature strength and nickel because of the reverse tendency. Copper solder was chosen because of its ease in acid removal and generally common usage. #### (1) Stress-Strain Measurements Considerable data can be found in the literature regarding the high-temperature characteristics of nickel and stainless steel. The data presented some difficulty in that it was not available for the same annealing times and temperatures which would be experienced in brazing. In addition, heating rates were different. For these reasons, precise measurements were made after the metal was exposed to the brazing cycle used in making the seals. The initial plan was to machine stress-strain specimens from the same tubular stock from which the seal metals were to be fabricated. It became apparent, however, that several problems were involved with this procedure. Fabrication of the specimens provided the first difficulty. The stock had to be cut and rolled flat, requiring high pressures. Because of spring-back, the pieces had a low residual curvature. A similar shaped mold had
to be formed to overbend the pieces. Secondly, considerable cold working was introduced which could be removed only by undesirable annealing. Finally, the samples thus produced showed poor stress-strain repeatability. Because of these problems it was decided to machine specimens from sheet stock, which, upon checking, was found to have virtually the same hardness as the metal stock to be used for seals. Exact discussions of the hardness of the metal, the rolling and machining technique, and the specimen design can be found in the Second and Third Technical Notes. The specimens, after being passed through the brazing furnace, were placed in a high-temperature extensometer, as shown in figure 16. Preliminary test runs were made to test the equipment, and the technique was refined. ## (2) Seal Residual Stress Measurements Because of ease of calculations and to achieve uniform stress distribution, a test specimen with a design as shown in figure 17 was chosen. The small shoulder on the inside diameter of the metal was provided for placement of solder. A wall thickness of 0.100 inch was used for the stainless seal and a wall thickness of 0.080 inch for the nickel seal. The differences developed because of stock availability. These can be easily taken care of mathematically as shown in paragraph 8c(2). Jamples were brazed using OFHC copper solder. Five resistance-wire strain gages were bonded to the outer circumference of the metal, three to measure tangential strain and two to measure axial strain, as shown in figure 17. The sample was fitted with a collar equipped with terminals. Lead wires from the gages were attached to the terminals, which in turn were equipped with lead wires to the measuring bridge circuit. An instrumented sample is shown in figure 18. Solder removal was accomplished by leaching out the solder with a 25-percent ammonium persulfate solution at 120°F. Using a jeweler's saw to remove the solder and direct axial loading to remove the ceramics were considered. These techniques were abandoned, however, when early trials showed the leaching technique to be the most promising. To facilitate exposure of the solder to the ammonium persulfate without attacking the gages, a closed circulatory system was developed. Samples were provided with teflongasketed aluminum caps through which the leaching compound could be circulated. A bank of four specimens was then set up and ammonium persulfate was drawn through the system in series (figure 19). It was found highly desirable to generate a mild negative pressure within the circulatory system, thus greatly reducing leaks. This was accomplished by pulling rather than pushing the ammonium persulfate through the system. Gage readings were taken continuously during the leaching process. The solder was completely removed in about 10 hours for the nickel and in about 24 hours for the stainless steel. ### (3) Calculations In the previously discussed theory, a method for calculating stresses at the seal interface was described. Experimental procedures allowed measuring the actual tangential stress on the outer circumferential face on the metal. To calculate the stress from the inner face to the outer face, formulas which are available in the literature can be used 28. $$S_{t} = \frac{P_{1} r_{1}^{2}}{r_{0}^{2} - r_{1}^{2}} \left[1 + \frac{r_{0}^{2}}{r^{2}} \right]$$ where S_{+} = tangential unit stress at radius r r = any radius P4 = internal radial pressure r = outside radius r₄ = inside radius For the special case where S_{t_0} = tangential stress on outside surface St = tangential stress on inside surface it can be shown that $$s_{t_0} = \frac{2 s_{t_1} r_1^2}{r_0^2 + r_1^2}$$ This expression can then be used to calculate the outside tangential stress using the value predicted for inside tangential stress as discussed previously. A comparison between measured and calculated stresses can then be made. One final consideration remains. Because the elastic limit of the metal will have been exceeded when brazing, residual stresses can be expected in the metal ring despite the fact that the ceramic has been removed. This condition does not invalidate the use of the above formula, because, in solder removal, unloading will then take place according to Hcoke's Law²⁹. Simply, more stress relief can be accomplished by machining the inside diameter of the metal ring. #### d. Experimental Results The results of the stress-strain measurements are shown in figures 20 and 21 for the nickel and 303 stainless steel, respectively. Thermal expansion curves which were used are illustrated in figure 22. Table 23 shows the results of measured as well as calculated stress. Outside tangential stress is designated by the symbol S_{co} , and outside axial stress by S_{ao} . It should be noted that no means could be found to calculate S_{ao} from the inside face to enable a comparison with measured values. The inside tangential stress or brazing constant K, calculated as previously described, represents a stress in any direction within the seal plane. Although approximately 15 samples were made in each metal, time was available to measure only 4 of each; these were chosen at random. Sample dimensions and physical constants used in the calculations are as follows: Young's modulus for nickel = 30 x 10⁶ psi/in./in. Young's modulus for 303 stainless steel = 29 x 10⁶ psi/in./i Ceramic O.D. = 1.577 inches Nickel O.D. before braze = 1.743 inches Nickel O.D. after braze = 1.765 inches Stainless steel O.D. before braze = 1.783 inches Stainless steel O.D. after braze = 1.803 inches ## e. Summary of Stress Study A study of table 22 shows excellent theoretical and experimental agreement within the limits of the testing techniques. It appears that a stress constant does exist in brazing ceramic-to-metal seals and that it can be used in calculating seal stresses. The implications of these findings are noteworthy. Tables of stress constants could be generated for combinations of materials at various temperatures. The first means would thus be provided for the calculation of previously undeterminable stresses. Thus, a method would be available to enable the choice of low stress combinations as well as the ability of making use of prestressed geometries or structures. #### SECTION C ## CONCLUSIONS #### 9. CCNCLUSIONS The following can be drawn from the data presented: - a. Ceramic-to-metal seal strengths as high as 28. 0 psi in tension were found for the 94-percent alumina body. The maximum strengths decreased as the alumina content of the ceramic member increased to 22,000 psi in tension for the 96-percent alumina body and to 16,100 psi for the 99.6-percent body. Sealing techniques were developed which produce seals as strong as the ceramic. - b. The optimum sintering temperatures vary with the particular metallizing mixture under consideration; however, in most cases, these were in the 1500°C to 1600°C sintering-temperature range. - c. At the lowest sintering temperatures (1000°C and 1400°C), the strongest seals resulted from straight molybdic trioxide metallizing mixtures or molybdenum-mangangese base mixtures with additions of silica or titanium helpful. Molybdenum-manganese mixtures were less frequently associated with high-strength seals at 1500°C. Additions of titanium and ceria to pure molybdenum were stronger after sintering at this temperature. At highest sintering temperatures (1600°C and 1700°C), those additives which promoted molybdenum sintering generally yielded the highest seal strengths. - d. Metallizing compositions for AL-23, a 99.6-percent alumina ceramic, almost invariably required silica or silicate-bearing minerals such as feldspar or tale to yield strong ceramic-to-metal seals. - e. A photoelastic study of the tensile test specimens disclosed and allowed the calculation of bending moment forces in the seal area due to nonlinear loading. In addition, the stress concentrations which can cause shoulder breaks are now well understood. - f. A tensile test design was developed in which shoulder breaks, even in ultra-high-strength ceramic-to-metal seals, are no longer a problem. Only one shoulder break was encountered in over 400 fabricated and tested asemblies. - g. A basic investigation of ceramic-to-metal seal stress developed a method for solder removal, thereby enabling accurate stress measurements. Theoretical work indicates that a brazing stress constant exists which can be calculated and used for the correct determination of seal stresses, not only for ceramic-to-metal seals, but also for any two dissimilar materials brazed together. Experimental data in support of the brazing-constant theory demonstrated excellent agreement. - h. The results of this investigation support, in general, the Glass Migration Theory of adherence. #### SECTION D #### RECOMMENDATIONS # 10. RECOMMENDATIONS FOR FUTURE WORK Seal reliability, using the improved sealing compositions downloved under this contract, should be studied. This should include the importance of minor and major changes in processing variables including a wide range of factors, such as furnace atmosphere, metallizing thickness, sintering time and temperature, plating thickness, and brazing procedures. Criteria should be established to bracket the maximum variation which can be tolerated in these areas. Work is also recommended to determine the compatibility of the metallizing procedures for tube usage. Factors such as outgassing, cathode poisoning, life, thermal cycling, and r-f characteristics require study. Of equal importance is the study of leak path. The mechanism of leaks, their origin, and elimination require immediate study and understanding. Long-range studies are required in the areas of ceramic-to-metal seal adherence, particularly where 100-percent aluminas are involved. When the sealing of materials other than alumina is considered, large savings in engineering, manpower, and money can be realized if complete
understanding of adherence mechanism is available. The investigation of stresses should be continued. With the mechanics of stress calculation now available, work should be initiated to determine the brazing constant for large numbers of materials. Additional work on the ceramic itself should be considered in long-range thinking. This should include the use of beryllia ceramics. The creation of higher-strength, lower-loss ceramics should be encouraged. Basic understanding of electrical-loss characteristics in the various solid and liquid phases in the ceramic is important. In general, efforts should be made to keep the development of ceramic and ceramic-sealing technology at the same level as tube technology. #### **BIBLIOGRAPHY** - 1. Metal-to-Ceramic Seal Technology Study, First through Fourth Technical Notes, RADC-TN-59-370, RADC-IN-60-53, RADC-TN-60-108, RADC-TN-60-192, furnished by Sperry Gyroscope Company to U.S. Air Force under Contract No. AF 30(602)2047. - 2. Kohl, W., "Flectron Tubes For Critical Environments", WADC-TR 57-434, March 1958. - 3. Van Houten, G., "A Survey of Ceramic-to-Metal Bonding", American Ceramic Society Bulletin, Vol. 38, June 1959, pp. 305-307. - 4. Pulfrich, H., U.S. Patent 2,163,407 (1939). - 5. Pulfrich, H., U.S. Patent 2,163,408 (1939). - 6. Pulfrich, H., U.S. Patent 2,163,409 (1939). - 7. Pulfrich, H., U.S. Patent 2,163,410 (1939). - 8. Jenkins, D., "Ceramic-to-Metal Sealing; Its Development and Use in the American Radio Valve Industry", Electronic Engineering, London, Vol. 27, July 1944, pp. 390-394. - 9. Pulfrich, H., U.S. Patent 2,174,390 (1940). - 10. Pulfrich, H., German Patent 659,427 (1938). - 11. Vatter, H., "On the History of Ceramic-to-Metal Sealing Techniques", Vol. 4, February 1956. - 12. Vatter, H., German Patent 645,871 (1935). - 13. Vatter, H., German Patent 682,962 (1939). - 14. Vatter, H., German Patent 689,504 (1938). - 15. Vatter, H., German Patent 706,045 (1938). - 16. Vatter, H., German Patent 720,064 (1936). - 17. Pincus, A., "Metallographic Examination of Ceramic-to-Metal Scals", J. Am. Ceram. Soc., Vol. 36, May 1953, pp. 152-158. - 18. Pincus, A., "Mechanism of Ceramic-to-Metal Adherence", Ceramic Age, March 1954, pp. 16-20, 30-32. - 19. Armour Research Foundation, Illinois Institute of Technology, "Literature Review and Indu: al Survey of Brazing", Final Report, Project No. 90-1060B for Frankford Arsenal. - 20. Gulbransen and Wysong, "Thin Oxide Films on Molybdenum", A.I.M.M.E. (Metals Tech) 14 T.P. No. 2226, 1-17, September 1947. - 21. Dushman, S., Scientific Foundations of Vacuum Technique, New York, John Wiley & Sons, 1949. - 22. Kubaschewski and Evans, Metallurgical Thermochemistry, Pergamon Press, 1953, Table E. - 23. Coughlin, J., Contributions to the Data on Theoretical Metallurgy (XII Heats and Free Energies of Formation of Inorganic Oxides), Bulletin 542, Bureau of Mines, pp. 23, 31. - 24. Denton, E.P. and Rawson, H., "The Metallizing of High Alumina Ceramics", Brit. Ceram. Soc. Trans., 1960, pp. 25-37. - 25. Cole, S.S. and Hynes, F.J., "Some Parameters Affecting Ceramic-to-Metal Seal Strength of a High Alumina Body", Bul. Am. Ceram. Soc., Vol. 37, No. 2. 1958, pp. 135-138. - 26. American Jociety for Metals, <u>Metals Handbook</u>, ASM, 1948, pp. 1146-1240. - 27. Timoshenko, and MacCullough, Elements of Strength of Materials, New York, D. Van Nostrand Co., Third Edition, June 1949, pp. 25-26. - 28. Timoshenko, Strength of Materials, Part II, "Advanced Theory and Problems", New York, D. Ven Nostrand, p. 211. - 29. <u>Ibid</u>, p. 389. TABLE 1 SUMMARY OF THERMODYNAMIC CALCULATIONS | <u>Hetal</u> | Reaction
In det N ₂ | Helting
Temperature
of Hetal (*C) | Helting
Temperature
of Oxide (=C) | Batactic
Browse
Oxide and
AlgGy (°C) | |--------------|-----------------------------------|---|---|---| | TI. | Oxidiaes | 3300 | 2136 | 1715 | | h. | Oxidizee | 650 | 1920 | 1660 | | Ca | Oxidiser | em
one | 2570 | מעננ | | Co | Reduces | 1480 | 1800 | 1690 | | Hg | Oxidises | 650 | 2800 | 1900 | | 24 | Reduces | 1450 | l | No Esciim | | њ | Heirices | 327 | 860 | No Beatles | | st | Oxidizer | 1420 | 1710 | 1595 | | 34 | Oxidines | 800 | 2430 | 1800 | | 734 | Oxidises | 1840 | 2800 | 1900 | | 2n | Oxidiser | 419 | 1800 | 1700 | | 2- | Oxilises | 1700 | 2700 | 1700 | | Cu | Keduces | 1208 | פניגנ | 1200 | | Xn | Oxidizes | 1260 | 17 8 C | 1520 | | 70 | Dew Point
Sensitive | 1500 | 1500 | 1200 | TABLE 2 RESULTS OF ADHERENCE TESTS AND TORQUE FEEL TESTS PERFORMS ON SPECIMENS METALLIZED WITH CONFUCITIONS BASED ON THE ALIMINA REACTION THEORY | 8 | 8 (b) | •6 | 1 | | ence
ing | ' | Corque P
Value | eel
 |]; | g (£ | 1.5 | Adherence
Bating® | | | Torque Peel
Value** | | | |-------------|-----------------------------------|-------------------------|--------------|---------------|---------------|-----------------------|---------------------|-----------------------|----------|--|-------------------------|----------------------|---------------|-----------------------|------------------------|---------------------|-------------------| | Composition | Somposition
and
Weight (gr) | Statering
Temp. (°C) | đ | | AL-23 | 8-Q₹ | 89-94 | AL-23 | Composit | Composition
and
Meight (gr) | Sinterin,
feep. (°C) | | 1 2 | \$ 3 | \$ 9 | 8-4 | AL-23 | | 1 | 210 No
100 No | 1500
1600
1700 | P
P | P | | 0
1/
3/ | | | 16 | 255 Mo
53 BrO | 1500
1600
1700 | 7 | P
P1 | | 3/
1 1/
3/ | 4 3, | 4 1/4 | | 2 | 210 No
126 Cq0 | 1300
1400
1500 | P
F
G | P
P
G | P
G
G | 0
2 | 2 3/
0
2 | 0
0
1 1/2 | :7 | 255 No
51 ThO ₂ | 1500
1600
1700 | 3 6 | P
G | ?
?? | 1/
5 1/
3 1/ | 2 3/2 | 2 1/4 | | 3 | 210 No
30 Ng | 1500
1600
1700 | PFG | P | P
P
P | 2 1/ | 2 0
1 1/ | | 1.5 | 255 No | 1500
1600
1700 | 0 0 0 | FG
G |)
)
)
)
) | 11/ | + | 2 0 1/4 | | ٠ | 210 No
150 Nu0 | 1500
1600
1700 | G
PG
G | G
PO | ?
??
? | 2 1/ | 2 3/4 | 0 1/2 | 19 | 255 No
56 ZnO | 1500
1600
1700 | 7
G | FG
G | | 3/-
5
4 1/- | 2 3/ | | | , | 210 Mo | 1400
1500
1600 | PF
P | P | P
J
Pú | 201 | 3
0
1/4 | 3/4
1
1 1/4 | 20 | 255 Mo
66 Zr0 ₂ | 1500
1600
1700 | 003 | GGG | y
27 | 3/4 | 3/ | . 1 | | 6 | 255 No
96.5 \$10 ₂ | 1400
1500
1600 | PF
P
F | P
P | G
G | 3/1
1 1/2 | | 3/4
1 1/2
1 1/4 | 21 | 255 Mo
45 Mn | 1400
1500
1600 | 076 | PG
FC
G | P
P | 3 1/2 | | 1 | | 7 | 210 No
106 Sr0 | 1500
1600
1700 | P
F
PF | P
P
PF | P
P
P | 3/4 | | | 22 | 210 %
30 %h | 1400
1500
1600 | 999 | G
FG
G | 7 7 | 3/4
1
3/4 | 3/4 | 1/2 | | 8 | 210 No
102.5 ThO ₂ | 1500
1600
1700 | GGG | P | P
PF
P | 1 1/2
4
5 1/2 | 3/4 | 0 1/2 | 23 | 210
142 MnO ₂ | 1400
1500
1600 | PG
G | FG
FG | 7 7 77 | 2 1/2 | | 3/4 | | 9 | 210 Mo
90 Zn | 1500
1500
1700 | F
FG
G |)
)
IG | ?
?? | 3/4
3 1/2
5 | | 0
1/2 | 24 | 255 No
71 MnO ₂ | 1460
1500
1600 | PG
G | FG
FG | 7
7
7 | 7 | 2 1/2
3/4
5/8 | 1 | | 10 | 210 Mo
112 Zn0 | 1500
1600
1700 | P S | P
P
PG | ?
??
?? | 3/4
1 1/2
3 1/2 | 1 | 0 0 0 | 25 | 255 Ma .
5d MnO | 1400
1500
1600 | FG. | FG
G | 7
77
77 | 3 4 2 | 2 2 3/4 | 3/4
0
5/8 | | 11 | 210 M5
121 Er0 ₂ | 1500
1600
1700 | 000 | 8 8 8 | 7G
77
G | 1 2 2 | 1 1/2
1 1/1
2 | 0
3/4
1/2 | 26 | 210 No
116 No | 1400
1500
1600 | 3 | 7 0 7 | 77
G | 3/4
3/4
1/2 | 0
3/4
3/4 | 0 0 | | 12 | 235 Mr.
-50 BeO | 1500
1600
1700 | 7 3 | P
P | P
FF | 1
1
2 1/2 | 1/2
3/4
1/2 | 0
1/4 | 27 | 210 No
90 Pe | 1250
1300
1350 | PG
G
PG | g | 70
70 | 3/4
3/4 | 7/3
2 1/2
3/4 | 1/2
3/4
3/4 | | 13. | 255 Mo
63 CaO | 1300
1430
1500 | P
F7
G | P
PG | ,
, | 3/4
0
3-1/4 | 0
1 | 3/4
3/4
2 1/2 | 26 | 255 No | 1250
1300 | 77
FG | 77
FG | 77 | 1/2 | 0 | 0 | | 14 | 255 No
45 Na | 1500
1600
1700 | P
PT | P
27
PF | ?
27 | 0 | 3/4 | 0 | _ | 45 Pe | 1350 | 17 | | " | 3/4 | 1/4 | 3/4 | | 15 | 255 No
75 NgO | 1500
1500
1700 | GGG | PG | ?
?
P? | 1/2
1 1/2
5 | 3/4
3/4
2 | 0 | 29 | 210 Mo
129 Fe ₂ 0 ₃ | 1250
1300
1350 | P
P
P | 2 | ?
? | 1/4 | 0 1/4 | 0 | *P-poor, F-fair, G-good estorque in inch-pounds TABLE 2 (C.nt.) RESULTS OF ADMIREMENT TOTAL AND TOR-UE PLET TESTS "EMPORMED ON OPECIMEND METALLIZED AFTER COMPRISTIONS BASED ON THE ALIMINA REACTION THROUGH | Composition | Domposition
and
Meight (gr) | ğo | Adhe
Rat | rence
ing * | Ī | Value P | **1 | | 11 00
(EE) | ,,57 | 7 | Maren
Tating | | Torque | Pool | |-------------|--|-----------------------|---------------------------|----------------|---------------------|-------------------|-------|--------|---|-------------------------|-----------|------------------------|----------------|---------------------|--------------------------| | 25 | | Statering
Tem (*c) | 4 4 | AL-23 | 7-9 | 8 94 | AL-23 | Common | Must or
Composition
and
Melight (gr) | Sinterin;
Temp. (°C) | 3.4 | | | | g [2-7 | | 30 | 255 No
64 Pe ₂ O ₃ | 1250
1300
1350 | 1 1 1 | 777 | 0
1/2
1/2 | e 1/2 | | 2 43 | 210 No | 1400 | | , , - | 0 1 | 1/2 2 | 3/4 3 | | 31 | 210 No
90 T1 | 1500
1600 | 7 6 | 77 | 2 1 1/2 | 1 1/2 | 1 | + | 255 Mg | 1600 | 0 | | 2 2 | | 3/4 : 1/ | | 32 | 255 No | 1700 | 0 0 | n
n | 2 | 1 |
+ - | .] | 45 Peld- | 1500 | | | No | 76 1 | /2 2 1/ | | | 45 T1 | 1500
1700 | G 6 | F0
PF | 2 | 1.1% | 3/ | . 1 | 210 Mc | 1400
1500 | ; | 77 7 | 0 1 | /2 2 1
/2 3 | /- 2 | | 33 | 150 T102 | 1,000
1700 | G G G | PP
F
PY | 1 3/4 | 3/4
1 3/4 | 3/4 | - | 255 No | 1600 | 76 | PG 7 | 3 | | /2 1 1/2 | | 34 | 255 No
75 T10 ₂ | 1500
1600
1750 | 3 70
3 70 | F | 2 1/2 | 3/4 | 1/2 | 1_ | 45 Tale
90-5 810 ₂ | 1500
1440 | 8 | 7 7 | , 3, | | /= 0
/2 3 | | 35 | 210 Mc
50 Ba0
96.5 810 ₂ | 1-00
1500 | 2 G | G | 3/4 | 3/4 | 2 1/2 | -7 | 50 Mh0
210 ML | 1400
1500 | G R | 02 G | 1 3/ | 111/ | 2 3/- | | 3t | 255 No
25 No
40 810 ₂ | 1+00 | PF S | PG | 3/4
1 1/2
3/4 | 3/4 | 2 1/2 | 140 | 210 Mo
36.5 810 ₂
45 Ma | 1306
1400
1500 | G
PG | 22 CE
70 70
8 77 | 1 1/3/ | 2 1/ | 2 1/L
3/4 | | 37 | 210 No
63 CaO | 1300 | 70 P | PG P | 1/2 | 3/4 | 3/• | 49 | 255 No
+d 810 ₂
26 NnO | 1300
1400 | 0 80 | 6 G | 1 1/2
1 1/2 | 1/2 | + | | _ | 64 Pe ₂ 0 ₃ | 1400
1500 | | 77 | 3/4 | | 9 | 50 | 255 Mp
40 810 ₂ | 1300 | G G | • a | 2 | 2 | 2 3/4 | | 38 | 255 Ma
31 CaO
32 Fe ₂ O ₃ | 1,500 | PG FG | PG | 1/2 | 3/4 | 3/4 | | 22 Ma | 1400
1500 | 76 | 70
77 G | 2 3/4 | 3 3/4 | 1 | | 95 | 210 No
45 Pe | 1300 | | , | 1/4 | | 3/4 | 51 | 210 Mo
※.5 8102
5c EnO | 1600 | 70 | | 3/4
3/4 | | 3/4 | | + | 96 5 810 ₂ | 1500 | ; G (| | 3/4 | | 1 1/2 | .2 | 210 4
A +5 8102
45 Zz. | 1000 | | G 10 | 3/4
3/4 | 1/2 | 3/4 | | ° | 255 No
22 Pe
40 810 ₂ | 1300
1400
1500 | 27 27 3
27 7
6 9 a | | 1/2 | 1/2
3/4 1 | 1/4 | 53 | 455 No
46 810₂ | 1500 | 77 1 | 7 F7 | 3/4 | 1/2
7/8
3/4 | 7/8 | | | 210 No
64 Fe ₂ O ₃ | 1300 | 5 7 G | - - | 1/2 | 1/2 | 7/5 | 4 | 255 No | 1700 (| | | 4 | 1:1 | 3 1/2
1/2 | | - | 90.5 \$10 ₂ | 1400
1500 | PO G P | | 1/2 | 5/r
3/4 | 1/2 | 54 | in 8102
22 Zn | 1500 1
1600 0 | | B G | 3/4
1 1/2 | 3/4
3/4 | 2 7/8 | | | 255 Mc
32 Pe ₂ O ₁
40 31O ₂ | | F PF F
FG G P
G G G | | 1/2
3/4
3/4 | 1/2
5/0
3/4 | 3/4 | 103 | 70 Mb | | · H | | 1/2
3/4 | 3/4
3/4
2 1/2 | 1/5
1
5/8
1 1/2 | TABLE 2 (Cont.) RESULTS OF AIRERENCE TESTS AND TORIUS PEEL TESTS PERFORMED ON SPECIMENS METALLIZED AITH COMPOSITIONS BASED ON THE ALIMINA REACTION THEORY | 8 | § 6 | 70 | | ere
stin | | | que Per
Value | | 8 | 8 (5 | 20 | | eren | | To | rque Pe
Value* | | |-----------------------|--|------------------------|---------|-------------|---------------|-----------------------|---------------------|---------------------|-------------|-----------------------------------|----------------------|-------------|-------------|----------|-------------------|-------------------|-----------------| | Composition
Bumber | Composition
and
Veight (gr) | Sintering
Temp (°C) | \$-9 | 86-98 | AL-23 | AD-94 | 86-98 | AL-23 | Composition | Composition
and
Melght (gr) | Bluter! | \$ Q | ¥-9 | AL-c. | 40-Q | 8-4 | AL-23 | | 104 | 285 No
15 Tale | 1400
1500
1600 | Pr | 77 | 77
7 | 3/4
3/4
4 1/2 | 7/8
3/4 | 3/4
3/5
3/4 | 150 | 180 No
105 Mn
15 Fe | 1300 | 0 | 70 | 76 | 2 3/4 | 3/4
3/4 | 3/4 | | 130 | 240 No
51 Mn
12 SrO ₂ | 1400
1500
1600 | FG
G | 700 | 7
77
77 | 2 1/2
1 1/2
3 | 7/8
3/4
1 1/2 | 3/4
3/4
3/4 | 151 | 180 No.
15 Mb | 1300 | FG | | 7 | 1/2 | 1/2 | 1/2 | | 136 | 240 Mp
3° Ma
41 SrO ₂ | 1400
1500
1600 | 0 0 0 | PG
G | 7G
7
7 | 1 1/2
1 1/4
2 | 3/4
1
3 | 3/4
3/4 | <u> </u> | 105 Pe | 1400
1500 | PG
PG | | 7 | 1/2
1/2
5/8 | 3/8
7/8
3/4 | 3/4
3/4 | | 146 | 150 No | 1500
1500
1600 | 9 | G
P | g
g | 1 1/4
3/4
1 1/2 | 3/4
1/2 | 1 1/4
1/2
1/2 | 152 | 15 Mn
45 Pn | 1400
1500 | ovo | | 5 | 1 1/2 | 1/2
7/8 | 3/4
5/8 | | 147 | 180 No
60 No
60 Pe | 1300 | PG
G | 7 | 7 | 3/4 | 1/2 | 1/2 | 161 | 240 W
60 Mm | 1400
1500
1600 | G
G
7 | G
G
F | M
III | 1/2
1/2
3/4 | 1/2
3/8
3/4 | 1
1/2 | | | 240 No | 1500 | 77 | į | 7 | 1/2 | 5/8
3/4 | 1/2 | 163 | 240 V
30 Ms
30 Fe | 1300
1400 | 77
77 | 17
17 | 27
17 | 1/4
1/4 | 1/4 | 1/4 | | 148 | 30 Ma
30 Pe | 1400
1500 | G
P | 7G
27 | 7G
77 | 2 1/2
5/8 | 1 1/4 | 1/2
1/2 | | 240 U | 1500
1250 | 7 | 7 | , | 0 | 1/2 | 1/2 | | 149 | 240 No
45 M ^a
15 Pe | 1300 | PG
G | 7
70 | 7
PG | 2 3/4 | 3/4
3/4 | 3/4 | 165 | 60 Pe | 1300
1350
1500 | 77 | 77 | ?
?? | 1/2
3/4
1/2 | 0 1/2 | 0
1/4
1/2 | | | | 1500 | å | 77 | 77 | 3/4 | 1/4 | 1/2 | 200 | 240 Ma
60 Ma | 1400
1500
1600 | 0 | 70 | , | ! | j | Ш | | | | | | | | | | | | | | | | | | ^{*}P-poor, F-fair, G-good estorane in inch-mounts TABLE 3 RESILES OF ADMERIENCE TESTS AND TOROUTE PELL TESTS FERFORMED ON SPECIMENS METALLIZED WITH COMPOSITIONS BASED ON THE MOLYBDIANN OXIDE THEORY | 8 . | g (b | နွင့်
သ | | here
etin | | Tor | yun Poo | 1 | 1 [g | osition
by (gr) | ₹8 | | lber
lett | | Tor | que Pec
Value (| , | |-----------------------|---|-----------------------------|-------------|--------------|---------------|-----------------------|-----------------------|-------------------|----------|---|--------------------------------------|------------------|----------------|--------------|--------------------------|--------------------------|--------------------------| | Composition
Resber | Camposi
and
Maight | Statering
7mm. (°C) | ₹- 9 | 8-9 | 11.23 | ¥-9 | 85-58 | 17.3 | Composit | Composit
nari | Sto erie
Perr. (| \$. | 9.4 | 1 | 4.4 | 8 | £-2 | | 55 | 150 No
91 NoO ₃
100 NoC | 1500
1600
1700 | 9 | 7
77 | ,
77 | 3/4
3/4
3/4 | 1/2 | 0 3/4 | 6. | 150 No
91 MoO ₃
112 ZeO | 1500
1600
1700 | 000 | 7 0 7 | ?
?
!? | 1/4
1/2 | 3/4
1 1/4
3/4 | 1/2
1 1/6
1/2 | | 5 6 | 150 No
91 NoO ₃
126 CsO | 1300
1400
1500 | * FG | 70 | P7
P0
0 | 3/4
1 1/2
1 1/2 | 3/4
1 1/2
1 5/4 | 3/6 | 63 | 150 No
91 NoO3
121 ZrO2 | 1500
1600
1700 | 999 | 9 | 7 17 | 1 1/2
1 1/4
3/4 | î 3/4 | 3/4
1/4
1/2 | | 5 1 | 150 Mo
91 MoO ₃
150 MaO | 1500
1600
1700 | 3 7 | o
Po | P
P
17 | 7/5
2
1/2 | 3/2 | 0
'2'/8 | 13 | 150 Ma
11 KcO ₃
142 MmO ₂ | 1400
1500
1600 | 700 | 7 0 70 | !
! | 1 1/4 | 1
1/2 | 3/
3/
3/ | | × | 150 No
91 No
193 S10 | 1600
1500
1600 | 77 | 7
P
7 | FF 0 0 | 3/4
1/4 | 1/2
0
5/6 | 5/4
1
1 1/4 | 64 | 150 No
31 NoO ₁
129 Po ₂ O ₃ | 1250
1300
1350
1500 | P
P7
0 | 77
77
77 | *** | 1/2
1/2
1/2
3/4 | 0
0
1/4 | 5/8
5/8
1/4
3/4 | | 59 | 150 Ho
91 HoO ₃
123 SrO ³ | 1500
1600
1700 | 77 77 | | P
P | 0 1/2 | 0 1/2 | 000 | 178 | 150 No
90 HoO3
60 NoO2 | 1400
1500
1600 | 9 9 | 10
10
10 | R
R
R | 2 | 1/2 | 1/2
1/2
3/4 | | €0 | 150 No
31 NoO ₃
102.5 ThO ₂ | 1500
1600
1700 | 3 0 0 | PC
PC | ŗ | 1 1/2 | 3/4
1/2 | ° ½ | 19) | 300 MoO3 | 1300
1400
1500
1600
1700 | 7
7
0
0 | 7 0 0 | 7 7 77 | 2 1/2
3/8
2 1/2 | 1
3
1 1/2
1 1/4 | 3/4
3/4
3/4
1/2 | *P-poor, F-fair, G-goed **Torque in lash-pounds TABLE 4 MATHRIALS WRICH LOWER GLANS VISCOSITY | Material | Source | Haterial | Journe | |-------------------|---------------------|-----------------------|-----------| | f10 ₂ | TiO ₂ | Lighno | Lightedy | | CeO2 | CeO2 | L127103 | 1427103 | | Na ₂ 0 | 14a202 | Ng0- 9L0 ₂ | Tale | | K ₂ 3 | Potassium Carbonate | مناوينا | Fairinger | | Bu0 | 340 | 16.4 | i | | 3 203 | Boria Acid | Ce* | 1 | | 1120 | Lithum Carbonate | · | | "Prices ; oblibitively high TABLE 5 RESULTS OF ADMERISCE TESTS AND TORQUE PREL TESTS PERFORMED ON SPECIALIZED WITH COMPOSITIONS BASED ON THE GLASS MIGRATION THEORY | los
a | 8 % | 5 0 | Adhere
Nattr | | To | que Fee
Value | 1 | 8 | 8 (i) | 3 .0 | Adherence
Bating® | To | rque Per
Value | 1 | |-----------------------|--|-------------------------|---------------------|----------------|-----------------|-----------------------|---------------------|-----------------------|---|------------------------------|------------------------------|-----------------------|-------------------|-------------------| | Composition
Bumber | Composition
and
Weight (gr) | Sintering
Temp. (°C) | \$- 5 | AL-23 | 4.04 | 36-di | AL-23 | Composition
Sumber | Composition
and
Weight (gr) | Statering
Temp. (°C | 10-7-
10-6-11 | AD-9. | AD-96 | AL-23 | | 65 | 292.5 No
7.5 Ti | 1500
1600
1700 | 000 | P
P
PG | 2 1/2
4 | 1 1/2
3
6 | 1/2
1 | 79 | 265 Mo
26.6 K ₂ 00 ₃ | 1500
1600
17 00 | y yy y
G yG P
G FG FF | 3/4
1 1/4
4 | 3/4
1/2 | 7/8
1/4
0 | | 66 | 285 No
15 Ti | 1500
1600
1700 | 999 | 77 | 1
3 1/2
6 | 1 1/4
2
9 | 3/4
3/4 | 80 | 270 Mu
53.2 K ₂ CO ₃ | 1500
1600
1700 | PG G P
PG P P
G PG F | 1 1/2
3/4
1 1/2 | 3/4
1/2
3/4 | o 3/4 • | | 67 | 270 Mo
30 Ti | 1500
1600
1700 | G G | r
G
Pr | 3 4 | 3/4
2
5 | 3/4
3/4
1/ | ò1 | 292.5 Ma
3.4 BeC | 1500
1600
1700 | G G P
G FG F | 3/4
3
2
 1 1/2
3/4
1 | 1/2
1/4
1/- | | 68 | 292.5 No
9.2 CeO ₂ | 1500
1600
1700 | PG G
G G | 77
77 | 2
2 1/2
7 | 1/2
6
4 | 1/2
3/4
1/4 | 95 | 265 Mu
16.6 BeO | 1500
1600
1700 | 77 7 7
10 7 77
0 70 7 | 2
1 1/4 | 1/2
1/2 | 3/4
1/4
1/4 | | 69 | 265 Mo
18.4 CeO ₂ | 1500
1600
1700 | 9 9 9 | 7
7
77 | 2 5 | 3/4
4 | 3/4
3/4
1/2 | 83 | 270 Mo
33.6 BeO | 1500
1600
1700 | 77 P P
Q P 77
G P FG | 5/8
1 1/4
3/4 | 1/2
1/2
1 | 1/2
1/4
1/4 | | 70 | 270 No
36.8 CeO ₂ | 1500
1600
1700 | g F
FG G
G | FF
G | 1 1/2
2
4 | 3/4
2 1/2
1/2 | 3/4
1
1 | d4 | 240 No
67.2 NaO | 1500
1600
1700 | 77 P P
Q 7 P
Q P T | 1/2
3/4
3/4 | 1/2
1/2 | 3/4
1/4
1/2 | | 71 | 240 Mb
60 Ti | 1500
1600
1700 | G P
G F | FF
G
F | 1 | 1/2
3/4
1/2 | 1 1/2
1
3/4 | 85 | 292.5 No
43 H ₃ EO ₃ | 1500
1600
1700 | 7 FG 77
PO 7 77
G 7 F | 1/2 | 1/2
5
1 | 1/4
1/2
G | | 72 | 240 Mo
73.6 CeO ₂ | 1500
1600
1700 | G G G F | 12
17
17 | 2 2 4 | 2
2
3/4 | 3/4
1/2
1 1/4 | 86 | 296 Mo
21 N ₃ NO ₃ | 1500
1600
1700 | 7 7 7
0 7 37
0 70 37 | 1/2
3 1/2
3 | 1/2
3/4
3/4 | 3/4
1/4
1/4 | | 73 | 292.5 No
17.3 Se ₂ 00 ₃ | 1500
1600
1700 | FG FG
G FG | ?
??
!? | 1/2
2
5 | 3/4
3/4
3/4 | 1/2
5/8
3/4 | 87 | 205 No
86 N3NO3 | 1500
1600
1700 | 7 FG P
FG F7 F7
G F F7 | 1/2
1
2 | 1/2
1/4
5/4 | 1/2
1/4
1/2 | | 74 | 296 No
8.6 Ma ₂ 00 ₃ | 1500
1600
1700 | 7 7
G 70
G 70 | | 3/4
1 1/4 | 3/4
1 1/2
3/4 | 1/2
1/4
1/4 | 88 | 246 No
3-75 Lithium
Hanga-
nate | 1300 | 9 7 7
7 7 77 | 3
1 3/4 | 3/4 | 1/2 | | 75 | 265 No
34.6 Na ₂ 00 ₃ | 1500
1600
1700 | FG F
G FG
G F | 7 77 | 1
3
5 1/2 | 1/2 | 7/d
1/4
0 | | 292.5 No
7.5 Lithium | 1300 | 0 G F | 7/8
3/4 | 7/8
3 | 5/8
174 | | 76 | 470 Mn
69.2 Neg003 | 1500
1600
1700 | 0 0
6 P0
6 P | ?
? | 3/4
3/4 | 1
5/8
1 | 5/d
1/2
3/4 | 89 | Maga-
nate | 1400
1500 | 77 77 77
0 0 77 | o
3/4 | 3/h
5/8 | 1/2 | | 77 | 292.5 No
13.3 KgCO ₃ | 1500
1600
1700 | G F
G G | P 2 | 3/4
3/4
2 | 3/4
1/2
3/4 | 0
1/4
1/4 | 90 | 265 No
15 Lithium
Manga- | 1300 | 0 7 7 | 1/2 | 3/4 | 1/4 | | 78 | 296 No
6.7 KgCO3 | 1500
1600
1700 | G PG |)
)
)? | 3/4 | 3/4
1 1/4
7 1/4 | 5/8
1/4
0 | | nate | 1400
1500 | 70 7 7
G G 77 | 1 3/4 | 5/8
3/4 | 3/4 | | | | | | | | | | | | | | | | | *F-poor. F-fair. G-good **Torque in inch-pounds TABLE 5 (Cont.) RESULTS OF ADMERISHE TESTS AND TORQUE PEEL TESTS PERFORMED ON SPECIMENS METALLIZED WITH COMPOSITIONS BASED ON THE GLASS MIGRATION THEORY | 9 | g (g | *0 | | here
at in | | | que Pael
Veluess | | 6 | rion
E | y G | | ren | | | us Poel
aluess | | |-----------------------|--|------------------------|---------|---------------|----------|-------------------|---------------------|-------------------|-----------------------|---|-------------------------|----|---------|-----------|-----------------|-------------------|------------------| | Composition
Rumber | Composition
and
Weight (gr) | Sintering
Temp (°C) | ₹-9¥ | 40- % | AL-23 | ₹- 9₹ | AD-96 | AL-23 | Composition
Number | C:eposition
and
Weight (gr) | Sintering
Temp. (°C) | 4 | | AL-23 | \$ 9 | %-g r | AL-23 | | 51 | 270 Mo
30 Lithium
Manga-
nate | 1300 | 70 | , | , | 3/8 | 1/2 | 1/2 | 97 | 24G Mo
60 Lithium
Tita-
nate | 1300 | 70 | 7 | PG | 3/4 | 1/2 | 1/2 | | | | 1500 | 70 | m | | 2 | 5/8 | 5/8 | | | 1506 | 0 | , | 7 | 2 1/2 | 3/4 | 1 | | 92 | 240 Mo
60 Lithium
Manga-
nate | 1300
1400
1500 | PG
G | 7 0 | י
ה | 3/4
3/4
7/8 | 3/4
5/8
5/3 | 3/4
3/4
3/1 | 9ઇ | 2% Mo
3.75 Lithium
Carbo-
nate | 1400
1500 | 7 | , | <i>TT</i> | 1 3/4 | ?
0
3/4 | 0
0
1,2 | | 93 | 2% No
3.75 Lithius
Tita- | 1300 | 7 | | 7 | 5/8 | 3/~ | 3/4 | 99 | 292.5 No
7.5 Lithium
Carbo-
nate | 1300
1400
1500 | PO | 7 | 7 7 7 | 3/4
3
1/4 | 0
1/4
3/4 | 0
1/4
1/2 | | | nate | 1400
1500 | 0 | PG | Ğ | 1 | 3/4
3/4 | 5/6
3/4 | | 255 %
15 Lithius | 1300 | , | , | 77 | 3/4 | 1/2 | 0 | | 94 | 292.5 Mo
?-> Lithium
Titm- | 1300 | 7 | , | 7 | 1 1/4 | 1 | 1/4 | 100 | Carbo-
nate | 1400
1500 | , | , | , | 1 1/2
3/4 | 0 3/4 | 0 3/4 | | | nate | 500 | 0 | 7 | 77 | 3 3/4 | 1 3/4 | 3/4
3/4 | | 270 Mc
30 Lithium | 1300 | 7 | , | 77 | 1/2 | 1/2 | ٥ | | 95 | 265 Mo
15 Lithium
Tita-
nate | 1300 | 7 | , | , | 2 | 3/4 | 1/4 | 101 | Garbo-
nate | 1400
1500 | ; | ?
?? | 77
17 | 3/2
3/2 | 0 3/4 | 0
3/ b | | | ALC: | 1500 | 1 | 'n | 77 | 1/2 | 1/2 | 3/4
7/3 | Г | 240 Mo | 1300 | 7 | 7 | 77 | 1/2 | 3/4 | 0 | | 96 | 270 Mo
30 Lithium
Tita-
nate | 1300
1400
1500 | PO 0 | r
ro | PG
PG | 3/4 |)
3
1/2 | 3/4
3/4
3/4 | 705 | Carbo-
nate | 1400
1500 | | 77 | Ħ | 1/4
3/4 | 3/4 | 3/4 | ^{*}P-pror, F-fair, G-good ^{**}Torque in inch-pounds TABLE 6 RESULTS OF ADMERISCE TESTS AND TORQUE FUEL TESTS FEWFORED ON SPECIMENS REPAILIZED WITH COMPOSITIONE BASED ON THE HOLINE WAS SITTENED THEORY. | ltion
Per | (gr.) | ¥P | Adherence
Reting* | | ue Pee
alue ⁸⁴ | | 11100 | # 5 | 48
8 | Adherence
Sating * | Tos | que Pec
Value sa | 1 | |-----------------------|-----------------------------------|------------------------------|---|--------------------------|------------------------------|-------------------|-----------------------|-----------------------------------|----------------------|---------------------------------------|---------------------|---------------------|-------------------| | Composition
Mumber | Composition
and
Height (gr) | Sinteri.
Teng. (°C) | 4 4 4
2 8 4 | 4 | 80-98 | M-23 | Composition
Bumber | Composition
and
Meight (gr) | Sinter. | 4 4 4 | 6-9 | AB-96 | AL-23 | | 107 | 300 ao | 1250
1300
1350
1430 | P7 P7 P
P7 P7 P7
P7 P7 P7
P7 P7 P7 | 0
3/4
3/4
1 1/2 | 0
1/2
1/4
5/8 | 0 1/4 | 115 | 270 No
30 Ni | 1500
1500
1700 | P P P P P P P P P P P P P P P P P P P | 1/2
3/4
5/8 | 1/2
1/2
1/4 | 1/4
1/4 | | | | 1500
1600 | G G P
G FG PF | 4 7/8 | 5/8 | 1/4 | 116 | 300 Ma
0.3 Ca | 1500
1600
1700 | G F P
G G PF | 3/4
5
5 | 3/4
4
5 | 1/s
1/2 | | 108 | 300 No
0,9 Pe | 1500
1600
1700 | G F P
G FG PF
G G FG | 3/4
4 1/2
5 | 1
3 | 1/4 | 117 | 297 Xa | 1500
1600 | G F P | 1/2 | 3 3 | 1/2 | | 109 | 297 No
3 Po | 1500
1660
1700 | G FF P
G FG PF
G FG FF | | 7/9
2 1/2 | 0
1/4
1/4 | 118 | .; Co
291 Mo | 1700
1500
1600 | G FG FF
F P P
G FF FF | 1/2 | 3/4
1/2
1/2 | 7/8
1/4
1/4 | | 110 | 291 No
9 Pe | 1500
16/27
1700 | G P P
G P PP
G PG P | 5/8
3 :/2 | 1/2
1 1/2
2 | 1/2
1/4
1/4 | 119 | 9 Co
270 Mo | 1700
1500
1600 | 9G P PF | 1/2 | 3/4
5/8
3/4 | 3/4 | | 111 | 270 No
30 Fe | 1500
1600
1700 | G F PF
G F PF
G FG FF | 3/4
7
1 1/4 | 1/2
3/4 | 1/4 | 120 | 30 Cu
300 No | 1700
1500
1600 | 7 PF 77
G 76 P
G FF PF | 3/4
3/4
4 1/2 | 1/4
5/8
1 1/2 | 3/4 | | 112 - | 300 No | 1500
1600
1700 | G F P
G FG PF
G FG PF | 7/8 | 3/4
3 1/2 | 1/4 | | 0.9 W
297 Ho | 1700 | G PF PF | 1 | 3/4 | 1/4 1/2 | | 113 | 297 No | 1500
1600 | 6 FP P | 1/2 | 1/2 | 0
1/4 | 121 | 3 ¥
291 Mo | 1600
1700 | G PG PP
G P PP | 5 1/2
7
3/4 | 4 1/4
1
5/8 | 1/2
0
3/4 | | - | 3 Hi
291 Mo | 1700 | G P P | 1/2 | 0 | 0 | 122 | 9 W | 1600
1700 | G 170 17
G 17 17 | 8 "
3 | 3/4 | 1/2 | | 114 | 9 H L | 1600
1700 | 6 77 7 | 3/4 | 1/2
1/4
1/2 | 0 1/4 | 123 | 270 Mo
30 W | 1500
1600
1700 | 0 F F
0 F F
0 F F | 3/4 | 5/8
2 1/2
3/4 | 3/4
1/2
3/4 | | | | | | | | | | | | | | | • • | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | ı | ļ | | | | | | | | | | | | | | | Ì | | | | | *P-poer, F-fair, G-good TABLE 7 RESULTS OF ADMINISTRE FESTS AND TORQUE FILL TESTS PROPOSED OF SPECIALISM METALLIZED GITH CONFOSITIONS BASED ON THE GLASS ADDITIVE TRADES | r.10c | 9 G | ¥Ŷ | | erer | | 701 | Value | 1 | . 1 ga | t los | y P | | here | | Zor | que Poc
Velue | k. | |------------------------
---|------------------------|-------|----------|--------------|------------|-----------------------|-------------------|-------------|---|----------------------|----------|----------|----|-------------------|------------------|------------| | Composition.
Bumber | Susposition
and
deight (gr) | Statoring
Two. (°C) | 4 | 8-9 | AL-25 | 40-9 | 40-9 6 | AL-23 | Composition | Tamposition
and
Meight (gr) | Stat. (| 7 4 | * | 7 | 4 | 8-14
8-14 | 11.23 | | 105 | 270 No
30 Feldspar | 1400
1500
1600 | 7 0 0 | 9 | P7
0
7 | 1/2
3/4 | j/4
3/4
2 | 7/8
5/8 | 155 | 2)1 No
9 Alumino
Silicate | 1,00 | FO | | | 1/2 | 0 | 1/2 | | 106 | 265 Mo | 1400
1500
1600 | 100 | PF
FG | 77 | 7/8
3/4 | :/4
5/8 | 3/4
1/2
5/d | | Qiass
270 No | 1400
1500 | 10
10 | 73 | 77 | 1 1/4
5/8 | 3/6
1/2 | 1/2 | | 124 | 240 No
24 No
19 Po | 1300 | 70 | | , | 3/4 | 3/4 | ٤ | 150 | jo Corning
1723
Gless | 1400
1500 | 70 | * | 70 | 1 1/4 | 3/4
1/2 | 3/4
1/2 | | | 3 CPO
3 8105 | 1430
1500 | 77 | ; | P7 | 1 3/4 | 7/ô
3/4 | 5/8
1/2 | 194 | 285 No
15 V ₂ O ₅ | 1300
1500
1730 | » R a | FRO | 77 | 3/4
1 1/5
7 | ° 3/4 | 1/2 | | 125 | 200 Mo
40 Mn
10 Fe
2 \$10 ₂ | 1300 | 70 | ₹. | 7 | 3/4 | 3/• | 3/4 | 195 | 205 Mb
15 P | 1300
1400
1500 | 7 7 70 | 77 77 70 | 77 | 1/4 | 0 1/2 | 0 1/4 | | _ | 2 000 | 1400
1500 | 70 | 70 | ,7 | 3/4 | 3/*
3/* | 1/2 | 130 | 205 No
15 As ₂ O ₃ | 1300 | 7 | 77 | 77 | 3/4 | 2/2 | 0 | | 141 | 291 No
9 Tale | 1500
1500
1700 | 000 | 9 5 7 | 77
17 | 7/8 | 3/4
3 1/2
1 1/2 | 5/9
1/2 | - | 285 No | 1500 | 77 | 77 | 7 | 3/8 | 1/8 | 0 1/2 | | 150 | 240 No 100 30 Al (OH) | 1300 | - | 77 | 7 | 1/2 3/4 | 1/4 | 3/4 | 197 | 15 \$10 ₂ | 1500 | Pa | | | 6 3/3 | , V2 | 3/2 | *P-poor, F-fair, G-good **Torque in inch-pounds TABLE 8 RESULTS OF ADMINISTRE TESTS AND TORQUE PERL TESTS PERFORMED ON SPECIMENS METALLIZED WITH OTHER COMPOSITIONS | 8 | 8 (b) | •0 | | | rence
ting ^e | 7 | Value | | 8 | 1 (a) | T., | Π | Adher
Rati | | | Torque
Valu | | |-----------------------|---|------------------------------|---------------|-----------------|----------------------------|-------------------------|---------------------|---------------------|--------------|---|------------------------------|---------------|---------------------|---------------|-----------------------|---------------------|-------------------| | Composition
Busher | Composite
Meight (g | Sintering
Tem. (°C) | 8-Q7 | 4 0-96 | AL-23 | £-67 | 80-98 | AL-23 | Compost tion | Composition
and
Weight (gr) | Sintering
Temp. (°C) | 4 | <u>\$</u> | E-23 | 8-9 | 86-68 | AL-23 | | 126 | 270 W
30 Fe | 1300
-500
1700 | PF
P
P | P7 | ? | 0 3/4 | 0
0 | 0
1/2 | 140 | 240 No
51 Mn
9 Tale | 1400
1506
1600 | 0 0 0 | 70
0
3 | 7
77
7 | 3 1/4 | 3/4
5/8
3 1/2 | 1
1/2
1 1/4 | | 127 | 240 Mo
30 Mn
30 Co | 1300
1400
1500 | PG
3 | 7 | PT
PT
PT | 1/2
3/4
3/• | 3/4
3/4
7/8 | 1/4
3/4
1/2 | 142 | 276 No
15 Fr
9 Tale | 1400
1500
1600 | PG
PG
G | 70
F
70 | 7
PF
PF | 2
5/8
4 1/2 | 3/4
3/4
2 | 3/4
1/2
1/2 | | 128 | 240 No
51 Mn
9 Zn | 1400
1500
1600 | FG | 7 7 | 7
77
77 | 3 1/2
1/2
5 1,2 | 5/8
3/+ | 1/2 | 143 | 279 No
15 Fe
2 Ksolin
+ Telc | 1500
1600 | PG
PG
G | 70
7 |)

 | 2 1/2
5/8
5 1/2 | 3/4
3/-
1 1/2 | 1/2 | | 129 | 240 No
51 Nn
9 Ti | 1400
1500
1500 | 000 | PG
G
G | PG
P | 3
7/8
3 1/2 | 1
5/9
1 | 3/4
3/4
1/2 | 1+4 | 279 No
15 Nn
2 Bento-
nite | 1400 | G | | ;
;; | 2 | 3/4
5/8 | 3/4 | | 131 | 240 Mo
42 Mm
9 Ti
12 ZrO ₂ | 1500
1500
1600 | PG
G | FG
G | r
ro
r | 2 1/2
1/2
3 | 2
5/8
1 1/2 | 5/4
5/8
1/2 | - | + Kaolin
240 Mo
51 Mn | 1400 | G
C | Ġ | ; | 2 1/2 | 1/2 | | | 139 | 240 No | 1500
1600
1700 | GGG | G
PG | FG
FG
F | 1/2
3 1/2
6 1/- | 7/8
1 1/2
3/4 | 5/8 | 1-5 | 6 Bento-
nite
3 Kaolin | 1500
1600 | 90 | Ğ | PF
F | 5 3/4 | 3 5/8 | 1/2
3/4 | | 133 | 240 Mo
30 Mn
35.5 Se0 | 1+00
1500
1600 | 7 77 | 77 | 77
7 | 3/4
5/8
3/4 | 1/2
5/8
3/+ | 1/2
1/4
1/4 | 153 | 225 No
50 Nn
15 Al(OH) ₃ | 1400
1500
1500 | 9 0 0 | g
g | 6
77
77 | 2 1/2
1/2
3 1/2 | 1/2
5/8
2 1/2 | 5/8
5/8
3/4 | | 134 | 240 No
30 Mn
30 Zn | 1400
1500
1600 | PG
PG
G | PG
P | 7
?
7 | 1 1/2
5/8
4 1/2 | 1
5/9
2 1/2 | 7/8
5/8
3/4 | 157 | 200 Mn0
100 CoO ²
100 Fe ₂ O ₃ | 1250
1300
1350
1500 | 70
7
7 | Po I | 7 | 1/2
1/4
3/4 | 0 1/2 | ****
**** | | 135 | 240 No
30 Nn
30 Ti | 1400
1500
1500 | 70
0
0 | F G
G | PG
PG | 2 1/2
5/8
3 1/2 | 2
1 1/2
3 | 3/4
3/-
5/8 | 158 | 100 Mn0 ₂
50 CoO
150 Pe ₂ 0 ₃ | 1250
1300
1350
1500 | 77 77 7 | | 7 | 3/4
1/4
3/4 | | 5/8
1/4
0 | | 137 | 210 No
30 Nn
30 Ti
41 ZrO ₂ | 1500
1500
1600 | 0
0
0 | PG
0
0 | ; a | 2
3
2 1/2 | 1 1/2
3
2 1/2 | 3/4
7/8
1 1/4 | 159 | 100 MmO ₂
150 CeO ²
50 Pe ₂ O ₃ | 1250
1300
1350 | 70 7 | 7 1 | 7 | 1/2
1/4
3/4 | 0
1/4
1/4 | 0
1/4
1/4 | | 13, | 240 No
30 Nn
30 M10 | 1409
1500
1600 | 0
0
0 | 70
G | PG
G
G | 3 1/2
2 1/4
4 1/2 | 3 1/2
7/8 | 3/4
7/8
3/4 | 160 | 120 MeO ₃
120 Mo ₃
60 Ma | 1500
1500
1500 | 0 0 1 | 0 1 | 9 | 1/2
5/8
1 1/2 | 1/2
1/2 | 1/4 | | 1,9 | 240 Mo
36 O'Hosmel
Sealing
Glass | 1250
1300
1350
1500 | 7
77
70 | 7
7*
F | ?
?
? | 5/8
3/4
3/4 | 3/4
3/4
5/8 | 1
3/4
5/8 | 162 | 240 Mau3
60 Mn | 1400
1500
1600 | G
PG | | 9 | 1/2
1/2
1 1/2 | 5/8
1/2 | 1/2 1/2 1/2 | | | #5000
19.2 Co
4.8 Sn | | | | | l | | | 164 | 240 MaO ₃
60 MnO ₂ | 1500
1500
1600 | | 0 0
0 0 | 1 | 1 1/2
5/8
2 | 1 1/2
1/2 | 1/4
9/8
1/2 | | | | | | | | | | | | | . | | | | | | | *P-poor, Y-fair, G-good **Torque in inch-pounds TABLE 6 (Cont.) RESULTS OF ADMIRANCE TESTS AND TORQUE PEEL TESTS PERFORMED ON SPECIMENS METALLIZED WITH OTHER COMPOSITIONS | a lett | Ĭ. | _ | ting | • | | Valua | eel
ee | 3 , | Desition
and
the (gr.) | y 0 | | tere
atin | | | que Pes.
Yalus ** | | |-------------------------------------|-------------------------|------------------------------|-----------------------------|-------------------------------------|--|---|--
---|---|--|--|---|---|---|---------------------------------------|--| | | Statering
Temp. (°C) | * 4 | 8-4 | AL-23 | 10.01 | 36-€ € | AL-23 | Composition | Composit
Best
Weight | Stater: | .6- 9 | 3 | AL-23 | AD-94 | 40-96 | 12-13 | | 03
r | 1400
1500
1600 | 70 | FG 6 FG | 0
C | 1/4
1 1/2
1 | 3/4
1 4/6
3/4 | 1/2
3/4
0 | 177 | 135 No
150 No
15 Li ₂ CO ₃ | 1400
1506
1600 | 9 0 P | 0 | ti
Fi | 1 2 | 3/*
3/4
1 | 1/2
7/8 | | n
ento- | 1400 | 77 | 17
P7 | 77 | 3/4 | 3/4 | 1/2 | | 165 Zircon
30 ZrO ₂
66 Talč
12 Kanlin | 1300 | G | G | 8 | 1/4 | 1/4 | 1/6 | | solin | 1600 | 77 | 7 | <u> </u> | 3/4 | 3/4 | 3/4 | 179 | 18 BacCo | | | | | | Ì | | | 03
Ma ₄ | 1400
1500
1600 | 0 | 0 | 7
0
J | 3/k
1/2
1 | 3/4
1 1/2
3/4 | 7
3/4
1/2 | | Seeling
Olses
#5000 | 1400
1500 | • | G | 8 | 3/4 | 3/4 | 1/4 | | Mac .
Wood | 1300 | , | • | 77 | 1 | 1 | 3/4 | | 240 Corning | 1300 | ٠ | ÷ | • | 1/4 | 1/4 | 1/4 | | | 1406
1500 | 00 | 0 | 8 | 3/4 | 1/2
5/8 | 3/4
3/4 | 180 | 7052
45 Fe ₂ 0 ₃
15 Ma | 1400 | ۵ | | | 7/2 | | 1.0 | | 9 | 1300 | , | , | 17 | 1/4 | 3/4 | 1/- | | 17 110 | 1500 | * | , | ? | 0 1/2 | ٥٧٠ | 0 1/% | | u
n | 1400
1500 | 77 | 77 | 7 | 3/4
1/2 | 3/4
1/2 |
1/2
3/4 | 181 | 240 Cr
60 O'Hommel
Seeling
Oless | 1400
150c | 70 | 70 | 73
P | T\3
T\3 | 1/4 | 1/4 | | 0 | 1300 | 77 | 77 | 77 | 1/4 | 1/4 | ٥ | | #5000 | 166.0 | ۰ | , | , | ٥ | 0 | 0 | | | 1400
1500 | 7 | 77 | #
} | 1/4 | 3/8
5/8 | 1/4
9/8 | 182 | 24C Hi
60 O'Housel
Sealing
Glass | 1250
1300
1350
1500 | 000 | 9 | 9 9 | :/4 | 0
0
1/2 | 0
1/2
1/3 | | | 1300 | 77 | 77 | 77 | 1/4 | 3/4 | 1/2 | | #5000 | ., | | | _ | 5/8 | | 1/2 | | . | 1400
1500 | 7, | 77 | , | 0 1/2 | 1/6 | 0 | 183 | 120 Alsos
120 O'Rossel
Scaling | 1300 | • | 9 | 8 | ۰ | ٥ | 1/4 | | F • • | 1300 | , | 77 | , | 1/6 | :/4 | 3/4 | 103 | 01ass
∲5000
50 Fe | 1400
1500 | PG | 6 | 7 0 | 3/a
9/8 | 5/8
1/2 | 5/8
5/8 | | 1 | 1500
1500 | 70 | 7 | 8 | 1/2 | 3/4
1/2 | 1/2 | \vdash | 65 AL ₁ 0 ₃
50 0'llume1 | 1300 | 70 | 70 | 70 | 7/5 | 0 | 1/2 | | • | 1300 | 177 | 77 | 77 | 1/4 | 1/4 | 0 | 184 | Sealing
Glass | | | | | | | | | un ³ | 1400
1500 | 9 | 9 | , | 1/2
3/4 | 1/2 | 1/4 | | #5000 | 1400
1500 | ; | 70 | 70 | 3/4
3/4 | 5/8
3/4 | 1 5/8 | | n
1 ₂ co ₃ | 1-00
1500
1600 | 000 | g
Fu | 7
7
7 | 3/4 | 1/2
3/4
3 1/2 | 1/4
7/8
1/4 | 185 | 120 Al_O ₁
120 O'Somel
Sealing
Glass | 1300 | ٥ | a | 6 | 0 | ٥ | J | | 1,00, | 1400
1500
1500 | 6 70 0 | ç
Ç | 70
7 | 1 1/4 | 3/b
5/8
3/b | 1/2
7/8
1/2 |
 | #9000
60 Cu | 1400
1500 | a
G | 9 | 0 | 3/4 | 5/8 | 5/8 | | 1 ₂ CO ₃ | | 1500
1600
1400
1500 | 1500 G
1600 G
1500 FG | 1500 G Pu
1600 G G
1500 FG FG | 1500 G PU 7
1600 G G PU
1500 PG PG P | 1500 G PU 7 1 1/6
1600 G G PU 2
1400 G G PG 1 1/6
1500 PG PG P 1 | 1500 0 PU 7 1 1/4 3/4 1600 0 0 PV 2 3 1/2 1400 0 0 PO 1 1 1/4 3/4 1500 PG PG P 1 5/6 | 1500 G Pu 7 1 1/6 3/4 7/8 1600 G Pr 7 1 1/6 3/4 1/6 | 1500 0 PU 7 1 1/h 3/h 7/8 1600 0 0 PY 2 3 1/2 1/h 185 1800 0 PY 1 1/h 1/h 1/2 1500 FO FO FO F 1 5/8 7/8 | 1500 G PU 7 1 1/h 3/h 7/8 1851 185 1851 185 1852 | 150C G Fu 7 1 1/h 3/h 7/8 6ealing 1600 G 0 PY 1 1/h 3/h 1/2 1/h 185 Glass 9500 1500 Fu 70 7 1 5/8 7/8 60 Cu 1500 | 1500 G FQ 7 1 1/h 3/h 7/8 1891 1892 | 1500 G PU 7 1 1/h 3/h 7/8 185 Sealing 1600 G 0 PV 1 1/2 1/h 185 Glass 1500 G 0 PU 1 1/h 1/2 | 1500 G PU 7 1 1/4 3/4 7/8 189 | 1500 G Pu 7 1 1/h 3/h 7/8 | 1500 0 0 0 Pr 1 1/8 3/8 7/8 8ealing 1 1600 0 0 0 Pr 1 1/8 1/8 185 185 1800 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ^{*}P-page, F-fair, G-good ^{**}Torque in inch-peuses TABLE 8 (Cont.) PRIMERS OF ADMINISHED TESTS AND TORQUE PREAL THITS PERFORMED ON SPECIMENS METALLIZED WITH OTHER COMPOSITIONS | 1 0 1 | 8 (1 | 9 6 | | eren | | T | orque P | | 8 | g 6 | 96 | | here | | To | rque Pe
Value | | |-----------------------|-------------------------------------|------------------------|---------|-----------|---------|----------|------------|--------------|-------------|-----------------------------------|------------------------------|--------------|--------|-------------|-------------------|-------------------|--------------------------| | Composition
Rumber | Composition
and
Weight (gr) | Bintering
Tem. (°C) | 45-Q | 8-9 | AL-23 | 8-9 | 96-97 | AL-23 | Composition | Composition
and
Weight (gr) | Sintering
Temp. (°C) | 4 | A-96 | AL-23 | \$ 9 | 8-47 | Air-23 | | 186 | 90 AlgOg
90 O'Echael
Sealing | 1300 | ٥ | | .6 | 1/4 | 1/4 | 1/4 | 190 | i80 Feldspar
120 Mo | 1300
1400
1500 | G
FG | 000 | G | 3/4 | 3/4
1/4
1/2 | 3/4
3/8 | | | 61ase
#5000
123 No | 1500
1700 | G | ٥ | c
c | 2 2 | 1 5/8
3 | 3/4
1 1/: | 191 | 180 Sento-
nite | 1300 | ; | | P7 | 1/2 | 0 | 0 0 | | | 30 Al ₂ 07
30 0'Homel | 1300 | , | 7 | PG | 3/4 | 1/2 | 3/4 | <u> </u> | | 150C | G | G | đ | 1/4 | 1/4 | 1/4 | | 187 | Sealing
Glass
#5000
240 No | 1500
1700 | G
PG | PG
F | G
PF | 3/4
2 | 7/8
1 | 3/4
3/4 | 192 | 270 Ni
11 7m | 1250
1300
1350
1500 | P
G
G | P | G
P
G | 0
1/4
1/4 | 0
1/2
1/4 | 1/2
1/4
1/2
1/4 | | 186 | 180 Feldspar
120 Hi | 1300
1400 | PG
G | PG | g
G | 1/4 | | 3/8
1/4 | | 18, 0c
aN 06 | 1300 | G | G | a | 3/4 | 3/4 | 3/4 | | - | 180 Feldspar | 1500 | G | - G | G | 1/2 | O
3/8 | 3/8 | 193 | 150 No | 1400
1500 | PG
G | G | G | 3/4
3/4 | 3/4
5/8 | 3/4
1/2 | | 189 | 120 Fe | 1500 | G | g
g | FG
G | o 1/2 | 0 | 1/4 | 198 | oo Nao
225 Fe
15 Gu | 1250
1360
1350
1500 | P
PF
P | P PP P | P PP PP P · | 1/2
1/4
3/4 | 0 1/4 | 0
i/2
0 | | - | | | | | | | | | | | | | | | | | | *P-poor, F-fair, 6-g-ou **Torque in inth-pounds TABLE 9 RESULTS OF COMPRESSION TESTS FROM AETALLIZED DISCS SINTERED AT 1303°C USING EXPERIMENTAL METALLIZING MIXTURES | Cc., osition | Composition
and | Compress | | | Composition
Number | Composition
and | Compres | | | |--------------|--|---------------------------------------|---|---------------|-----------------------|---|---------------------------------|-----------------------------------|-------------------------------------| | 3 | whight (pm) | AD-94 | AD-94. | AL- 23 | ပီ | deight (gm) | 4D-94 | بزمنا | 23-لە | | 27 | 210 Ho
90 Pe | | 1500
1100
1400
1333• | | 95 | 285 No
15 Lithium
Titanate | 900
631
1000
800° | | | | عب | 210 No
96.5 310 ₂
45 Mn | 2300
1000
2000
1766 | | | 124 | 240 No
24 Nn
18 Fe
9 310 ₂
9 320 | | | 1300
900
<u>\$00</u>
1000* | | 49 | 235 No
48 3102
26 No | 700
3200
1330
1733 | | | 140 | 240 No
45 Nn
15 Fe |
1700
1400
1600
1566 | | | | 50 | 255 Mo
48 StO ₂
22 Mn | 30.0
350.
<u>4400</u>
3433.T | 2 8 00
3700
380 2
380 2
1200 | | 150 | 180 No
105 Kn
15 Fe | 2200
3300
2800
2766 | | | | 86 | 246 M.
3.75 Lithium
Manganute | 500
500
500
400 | | | 199 | 3-30 MeO 3 | 3600
1300
35000
727000 | 2600
2400
2400
2442
7 | | | 89 | 252.5 Ma
7.5 Lithium
Hangumte | | 500
250
300
350* | | | | | | | | | | | | | | | | | | *Average $^{T}\!\!$ Selectes for tensile teating TABLE 10 RESULTS OF COMPRESSION TESTS FROM NETALLIZED DISCS SINTERSD AT 1400°C USING EXPERIMENTAL NETALLIZING MIXTURES | | | | | | | , , , | | | | |--------------|---|-------------------------------|----------------------------------|-------------------------------------|--------------|--|--|--------------------------------------|--------| | Composition. | Composition
end
deight (ps) | Cc pres | | ad (1b) | C. mposition | Craspout * en
and
delight (ga) | | sion Lo | d (1b) | | 21 | 255 No | 1400 | | - | 49 | 255 N s | | 3100 | | | | 45 Min | 1000
1200
1266 | | | | 48 310 ₂
26 MnO | _ | 3600
2100
3000 T | | | 23 | 210 No
142 NnO ₂ | 2800
2700
2400
2633* | 1700
1006
1500
1406 | | 50 | 255 M
48 S10 ₂
22 Mn | 1900
2100
1100
1700 | 2300
2300
3100
2566 | | | 24, | 255 No
71 Non- | 2400
2400
2000
2400 | 1000
800
1500
1100 | 1360
2273
<u>900</u>
2570* | 36 | 150 Mc
91 MoC ₃
126 CaO | 3050
2 600
2200
26 00 | 2100
2,00
1,00
1,00
1,00 | | | 25 | 255 No
58 NoO | 3400
2200
2500
2700* | 1600
1200
1000
1266* |
 | 58 | 246 Mo
3.75 Lithium
Xangamate | 370°
2500
3800
3333° 7 | | | | 35 | 210 Ma
50 BmO
96m5 31C2 | | | 500
300
500
433* | \$9 | 292.5 M.
7.5 Lithium
Mangamate | 2400
1400
2500
2100* | | | | 36 | 255 M
25 BnD
48 310 ₂ | 1500
1400
2000
1633* | | 500
1900
60.
1000 | 93 | 296 Mo
2.75 Lithium
Titanate | 1700
2600
2000
2100° | | | | 38 | 255 He
31 CaO
32 Pe ₂ O ₃ | 1500
1500
1500
1500 | 13
1200
1200
1233 | 1600
1600
1200
1266 | 94 | 292.5 Mo
7.5 Lithium
Titanate | 2300
2100
1800
2066 | 1000
500
400
633* | j | | 43 | 210 Mo
90 Felispar | 2600
2300
500
1800 | 200
3300
1200
2300
7 | 1206
3500
500
1666 | 95 | 285 Mo
1> Lithium
Titanate | 2100
2300
2000
2133* | | | | 4 | 255 No
45 Peliapur | | | 3200
4000
2000
3200° T | 96 | 270 Mo
30 Lithium
Titamate | 1900
2800
2400
2366 | 800
1200
500
833° | | | 45 | 21 M
90 Tale | | | 2307
2600
1603
2166 | 99 | 292.5 No
7.5 Lithium
Carbonate | 1500
1500
1100
1366 | | | | 457 | 9%.5 at0g
58 Kn0
240 M | | 25.0
2500
500 | | 1 | 285 M
15 Lithium
Cerbonate | 1100
1100
-700
866 | | | *A rerage Tolerte, for tensile testing TABLE 10 (CONE.) RESULTS OF COMPRESSION THETS FROM METALLIZED DIFFES SINTERED AT 14,00°C USING SUPERINERIAL METALLIZING MINTURES | Composition | Composition
and
deight (gn) | Compression Los | ن (1b)
الاسلام | - S and | | | | 4 (1b) | |-------------|---|--|-------------------|---------|--|------------------------------------|---|--------| | 107 | 330 No | 600
500
600
546 | | 140 | 240 M
51 Mn
9 Tale | 2200
1300
2200
1900* | | | | 120 | 240 No
51 Nn
9 In | 2500
2000
2000
2200+ | | 42 | 276 M.
15 Fe
9 Tule | 1400
2300
1000
1566 | | | | 129 | 240 No
51 Nn
9 71 | 2600
5200
3700
3600° T | | 147 | 279 Mil
15 Pe
2 Kaolin
4 Tale | 1400
1200
1000
1200 | | | | 130 | 240 No
51 Mn
12 2r0 ₂ | 2136
2530
2000
2300 | | | 279 M.
15 Mn
2 Bentonite
4 Kaolin | 1209
1300
700
1766 | | | | 131 | 240 Mo
42 Mn
9 T1
12 2r0 ₂ | 3400 1800
4300 2200
4900 1 1600
4200 T 1866 | | `` 145 | 240 No
51 Nn
6 Bentonite
3 Kaolin | 2200
2200
1900
2100* | | | | 134 | 240 No
30 Nn
30 An | 1200
1600
1800
1733* | | 148 | 240 Ho
30 Hn
30 Pe | 1300
1200
1900
1400 | | | | 135 | 240 Ho
30 Hn
30 % | 7000 1800
4500 2400
2700 2000
77777 7 | | 153 | 2:5 No
60 Nn
15 Al(ON)3 | 3333 -
2270
7300
5200 | | i | | 136 | 240 No
30 No
41 4r0 ₂ | 2200
3300
1900
74554 | | 164 | 240 MoO3
60 MnO2 | 3200
4800
5000
4333° T | 1888
1888
1888
1888
1888
1888
1888
188 | | | 137 | 210 Mu
30 Mn
30 Tz
41 ZrO ₂ | 4200 2500
3820 2500
3600 7
3600 7
2600 7 | | 176 | 150 No
90 NoO3
60 NoO2 | 2130
2000
4900
73337
7 | | | | 136 | 240 Mo
30 Mn
30 TLC | 2300 1900
1900 1800
2366 200
2366 1900 | | 199 | 300 NoO3 | 39
28
38
38
38
38 | | | *Average Tsalected for tensile testing TABLE 11 RESULTS OF COMPRESSION TESTS: FROM METALLIZED DISCS SINTERED AT 1990°C USING EXPERIMENTAL METALLIZING MIXTURES | Composition | Composition and | Compre | esion Lo | wi (15) | Composition
Bunber | Composity - | COM | saston Lo | ad (1b) | |-------------|----------------------------------|---|------------------------------|--------------------------------------|-----------------------|---|---|--------------------------------------|--| | L | whight (gm) | AD-94 | AD-96 | AL-23 | 8 | winight (gm) | AD-94 | AD-96 | AL-23 | | 2 | 210 Mo
126 CaO | 2400
2500
2200
2300
2350 • | 2100
2100
2100
2100 | 2100
2100
2000
2100
2075 | 25 | 255 No
58 HmD | 2500
5000
2300
2500
7775, T | 2700
1400
1500
1600
1800 | 800
700
1400
800
975 | | | 210 No
150 MgO | 2600
2700
2700
3000
2750 | | | įį. | 210 No
90 T1 | 900
1200
1500
1000
1150 | | | | 6 | 255 No
90.5 SLO ₂ | -1,2 | | 12 NO
1600
1600
1600 | ينو | 255 No
45 Ti | 3600
3100
3300
3100
3300 | | | | 8 | 210 No
102.5 ThO ₂ | 2300
2300
2400
2400
2300
7 | | 10900 | نوو | 210 M2
45 Pe
96.7 S10 ₂ | 1200
300
900
988 | 500
800
600
533 | 1600
1800
1000
1600
1870 | | 11 | 210 Mc
121 ZrO ₂ | 23500 | 2900
3000
2600
700 | | 43 | 210 Mo
90 Feldspar
K ₂ 0
Al ₂ 0 ₃
S10 ₂ | | 700
1800
500
1000 | 1300
1400
1500
2000
1550* | | 1,3 | 255 Mo
63 CaQ | | .5.00 | 1750
1860
1700
1700
1700 | 44 | 255 Mo
45 Feldspar
K20
Al2O3
S1O2 | | | 1600
1000
1800
1300
1425 • | | 23 | 210 Mr.
144 (144) | 2000
2006
2100
2700
2200 • | | 1(0)* | ** | 255 No
48 SiO ₂
ab NaO | | | >\$200
3500
1200
3433 • T | | | | | | | | | | | | ^{*}Average T_Selected for tensile testing TABLE 11 (Cont.) RESULTS OF CONFUSSION TESTS FROM METALLIZED DECC SINTERED AT 1500-00 USING EXPERIMENTAL METALLIZING MEXILIZES | Composition
Renter | Composition | Compression L-md (1b) | | | Composition | Composition and | Eu a pi c | astea Loc | | |-----------------------|---|--|--------------------------------|------------------------------------|-------------|--|--|------------------------------|-------| | 8 | end
Weight (gm) | AC-94 | AD-96 | AL-23 | 8 | weight (gra) | AD-9A | ₩-96 | AL-23 | | 8 | 255 No
48 S10 ₂
22 Nn | | 1400
1600
1400
1466 | 2200
2300
1600
2030*T | 643
70 | 2:32:5 Ma
9:2 0:0 ₂
270 Ma | 1700
2400
1400
1400
1400 | | | | 51 | 210 Mo
96-5 S10-
56 ZnO | | | 2500
1000
1:00
1633* | 71 | 35,6 CeO ₂ | 3300
3600
3300• T | | 600 | | % | 150 No
91 NoO3
126 CaO | 2500
2500
2500 | 2300
2500
2300
2300 | 7800
1700
2000
2.666*T | 72 | 60 T1
240 No
73.6 CeO-, | > 5000
2500 | 3800
3600 | 955° | | 50 | 150 Mo
91 260 ₃
193 510 ₂ | | | 2.30
1800
<u>800</u>
1000 | 81 | 272.5 Mo | \$ \$000
\$ \$105•T | 1100
1000 | | | 62 | 150 Mo
91 MoO ₃
121 ZrO ₂ | 3200
2500
2500
2733 | | |)1 | 270 Hs
30 Li 27603 | > 5000
> 5000 | 50 | | | 65 | 292.5 No
7.5 Ti | > 5000
> 5000
> 5000 | 2700
2500
2700
2700 | | π | 500 No
240 No | 3200
2300
2300 | | | | 66 | 285 No
15 TL | > 2200 • 1
3500
> 2000
> 2000 | 5133 •
5700
5500
5100 | | 130 | 240 No
51 Mn
12 2r0 ₂ | 3133°7
2400
2000
2600
2600 | | | | 67 | 270 No
30 71 | > 5000
> 5000
> 46: • 1 | | | 135 | 240 Ma
10 Ma
30 Ti | >5200
2000
3200
>3733 • T | 1600
2500
1700
1933 | | | | | | | | 137 | 210 No
30 Mn
50 M
41 Nr0 ₂ | 2700
3000
2200
2633 | 2200
2300
2300
2300 | | | | | | | | | | <u> </u> | | | - Talected for to dile tenting TABLE 11 (Cont.) RESULTS OF COMPRESSION TESTS FROM METALLIZED DISCS SINTERED AT 1500°C USING EXPERIMENTAL METALLIZED MIXTURES | Parter | Composition and | Compr | od nolume | ad (1b) | |--------|--|---
-------------------------------|------------------------------| | 8 | Weight (gm) | AD-74 | AD-96 | AL-23 | | 138 | 240 Mp
30 Mg
30 TIC | 2700
2200
1500
2233* | | | | 145 | 240 Mo
51 Mn
6 Bentonite
3 Keelin | \$100
2940
2400
3000 | | | | 153 | 225 No
50 Ms
15 A1 (OH) ₃ | 3100
- 30
<u>\$100</u>
<u>3012</u>)•T | | | | 166 | Sec Way
Sec Mady | | 1400
1709
1700
1600* | | | 1% | eO Al _e O ₃
e) ⊕'Honnet
desling Glacu
#500. | | | 1500
200
1:00
1:33• | | ,70 | 90 Aljo;
90 O'Bomer:
dealing Glass
#5000
130 Mo | 2500
2500
2500 | 2300
2200
2400
2300 | | | 134 | 205 No
15 V2O; | 1500
1400
2200
1300• | | | | | · | | | | | | | | 1 | | ^{*}Average Tomboted for tennile tenting TABLE 12 RESULTS OF COMPRESSION TESTS FROM METALLIZED DISCS SUPERIOR AT 1600°C USING EXPERIMENTAL METALLIZING MIXTURES | | , ———— | | | | | | | | | |----------------------|-----------------------------------|--------------------------------------|------------------------------|------------------------------|------------------------|---|-------------------------------|-------------------------------|---| | Composition
Ember | Composition
and
weight (gm) | Compress | ion Lo | | Composition.
Marber | Composition
and
duight (gm) | C.apre | | aru (1b) | | | | 10.74 | | | | | 12.22 | | | | د | 210 No
90 Ng | 1200
9°0
1700
1167* | | | 32 | 255 No
45 Ti | 2200
2300
2300
3067° | | | | 6 | 255 No
96.5 SLU ₂ | 21.50
34.00
2000
2500* | 100
430
130
800* | 1700
1900
2100
1900 |))) | 210 No
150 T1O ₂ | 2800
1900
1600
2100* | 1000
1000
1000
1000 | | | • | 217 No
132.5 ThO ₂ | 3100
1700
1500
2767* | | | 34 | 255 No
7) TsC2 | 1800
2100
284
1900* | | | | 9 | 21.0 Ho
90 Za | 3300
- 7700
- 3100
- 3467 | 1500
1000
 | | 35 | 210 No
50 BaD
96.5 310 ₂ | | | 1800 -
1800-
1800- | | 17 | 255 No
31 17102 | > 4000
2330
> 4000
- 3100 | 1420
1630
2100
1500 | | 43 | 210 Ma
90 Feldepar | 2200
1200
1700
1600 | 1300
1200
1230
11330 | 1400
1200
1860
1467* | | 148 | 255 No
45 Zn | 3700
2300
<u>3730</u>
3133 | 1770
500
1000
1067* | | 4 | 255 No
45 Feldspar | 1700
2300
2300
2100 | 760
500
500
507 | 1200
900
1600
1233° | | 19 | 255 %o
56 ZnC | 2170
> 4000
> 4000
3033 | 200
200
200
800 | | 46 | 255 Mo
45 Tale | 500
1100
900
833° | 88 20 25° | 888 | | 22, | 255 Mn
60 2r0 ₂ | > 4200
> 4200
> 4000 | 833.
1700.
3C. | <u>.</u> | 53 | 255 No
48 SiC ₂
28 ZnO | 1800
500
800
1167° | 200
1000
1000
733° | 98
148
148
148
148
148
148
148
148
148
14 | | 21 | 255 Ma
45 Mn | 2000
14.0
2700
2766 | | | 54 | 255 No
48 SLO ₂
2/ Zn | | | 2000
1900
1500
1500 | | 24 | 25) Ko
71 MnO2 | > 4006
> 4006
> 4006
> 4700 | | | 57 | 150 Ho
91 HoO3
150 HgO | 600
800
400
600* | | | | 24 | 255 Ma
58 MaiO | 2500
1 /30
2500
2100* | | | 65 | 292.5 Ho
7.5 Ti | 3100
2300
1600
2333° | 1600
1800
2000
1800 | | |)1 | 22.3 Mo
90 TL | 21:00
21:00
27:00
22:00* | 1,000
2000
1650* | 14:00
22:00
21:00
1 | 66 | 285 Mo
15 T1 | 2907
1360
2236
2033 | 1300
1000
1000 | | *Average T Jelecter for Tensile Testing TABLE 12 (Cont.) RESULTS OF COMPRESSION TESTS FROM METALLIZED DISCS SINTERED AT 1600°C USING EXPERIMENTAL METALLIZING MIXTURES | Composition Compression Load (1b) | AL-23
800
700 | |---|-------------------------------| | 67 270 No 3000 1100 104 285 No 12607 600 300 71 3100 500 15 Tale 1000 800 | 800
700 | | 30 71 3100 500 15 Tale 1000 800 | 700 | | 2900 T 1000 2600 1733° 1867° | 733 | | 68 292.5 No 900 500 105 770 No 3200 300 800 30 Feldspar 34,000 300 1000 2000 2000 2000 2000 2000 20 | 1200
1100
1600
1300* | | 69 285 Ne 2500 700 136 285 No 3300 600 18.4 CeO ₂ 2800 500 15 Feldspar 2000 2000 2000 2000 2000 2000 2000 20 | | | 70 270 Me 2300 300 107 300 Me 3100 600 200 1300 1000 1000 1000 1000 1000 100 | | | 72 240 Ne 1000 1400 108 300 No 2000 2000 1000 108 300 No 2000 2000 2000 2000 2000 2000 2000 | | | 74 296 Ne 8.6 Ne ₂ CO ₂ 2000 1000 127 297 No 3 Fe 1500 1200 1200 1200 1200 1300 1200 1300 13 | | | 75 285 No 2300 800 9 Pe 2300 800 2303 9 Pe 2300 800 2303 9 Pe 2300 800 2500 800 800 800 800 800 800 800 800 800 | | | 81 292.5 Ne 1300 400 111 270 No > 4000 > 4000 | | | 85 292.5 No 900 112 300 No 3000 900 1000 1000 1000 3000 3000 3000 | | | 86 296 No 3600 116 300 No 3200 3900 3000 21 8 300 200 2000 2000 2000 37000 10310 | | | 103 270 Me 1200 240, 1100 117 297 Me > 4000 600 600 1200 1200 1200 1200 1200 120 | | "Average T Salasted for Tenefle Testing TABLE 12 (Cont.) REGULTS OF COMPRESSION TESTS FROM NETALLIZED DISCS SINTERT 47 1600-0 USING EXPERIMENTAL METALLIZED MIXTURES | Composition | | | | Composition
Busher | | | | | |-------------|--|---|----------|-----------------------|---|---|------------------------------|-------------------------------------| | 1 | Composition
and | Compression L | omd (lb) | 82 | Chap dision | Compres | elou Los | md (15) | | ડ | delght (gm) | 10-01 10-40 | AL23 | 3 | wight (ga) | 10-94 | AD-96 | 25-28 | | 113 | 291 Mo
9 Ca | 2200
2'00
1100
1200* | | 135 | 240 Ho
30 Hn
30 Ti |)200
3600
2600
3133* | 1300
800
1300
1333* | | | 130 | 300 No
0.9 d | > 4000 1000
3900 1400
> 4000 11.0
> 3967 1167 | | 136 | 240 Ho
30 H-
41 2r0 ₂ | 2400
1900
1300
1367* | 2600
1500
1200
1767 | | | 121 | 297 No
3 d | > 4000 1600
> 4000 1300
> 4000 1501
> 4000 1467* | | 1 237 | 210 No
30 No
30 Ti
41 ZrO ₂ | 2600
2600
2600
2600
2667* | 1600
700
2100
1467 | 1000
1800
2200
1667* | | 122 | 27)1 No
9 d | > 4000 700
> 4000 1300
> 4000 1500
> 4000 1167 | | 138 | 240 No
30 Ma
30 TLC | 1600
1300
1600
1500 | 600
1000
 | | | 123 | 270 Ho
30 d | > 4000 1100
> 4000 900
> 4000 700
> 4000 900 | | 140 | 240 He
31 Rn
9 Tale | 2300
2400
1800
2167 | 1000°
11000°
1000° | 1000
900
-200
-200
-200 | | 126 | 2:0 Ho
51 Hn
9 2n | 2700
2000
3500
2733 | | 141 | 291 No
9 Tale | 700
3400
300
300
300
300
300
300
300
300 | 1700
2000
2200
1967 | | | 129 | 240 No
51 No
9 71 | 1700
2500
2900
2367 | | 142 | 276 Hn
15 Fe
9 Tale | 3600
3600
2900
3433 | 700
700
1000
500° | | | 130 | 240 Ho
51 Hn
12 ZrO ₂ | 2300 1700
1600 800
2600 2400
2167 1633 | | 143 | 279 No
15 Pe
2 Sanlin
4 Tale | 3600
3600
26000
27733 | 900
1000
1300
1367* | | | :31 | 240 Ho
42 Hn
9 Ti
11 ZrO ₂ | 2800 1400
7400 700
1100 1800
2167* 1300 | | щ | 279 He
15 Hn
2 Hentenite
4 Kaelin | 3900
2900
2900
3000 | 1700-
1700
1700
600 | | | 132 | 2/0 Mo
60 TIC | 2800 1600
3300 900
2600 1003
2900 1167 | | 145 | 240 ph
51 Mm
6 Bentenite
3 Eaclin | 1700
1500
1600
1600 | 1200
1200
2000
1267 | | | 134 | 240 Mo
30 Ma
30 Za | 3600 151
> 409
2200 1560
> 3467** 1200** | | 153 | 225 No
60 No.
15 Al(OH) ₃ | 1700
3400
2400
2500 | 1200
1400
1000
1200 | | *Average 7 Del oted for Tensile Testing TABLE 12 (Cont., RESULTS OF COMPRESSION TESTS FROM METALLIZED DISCS SINTERED AT 1600°C USING EXPIRIDUANTAL METALLIZING MIXTURES | Composition | Composition | | | ad (1b) | Composition
Number | Composition
an | · | sion Lo | ed (1b) | |-------------|---|-------------------------------|------------------------------|---------|-----------------------|-------------------------------|-------------------------------|--------------------------|-----------------------------| | | Weight (gra) | AD-94 | ND-96 | ML-23 | | weight (ga) | | | | | 164 | 240 HoO ₃
60 MnO ₂ | 2000
1600
2000
2167 | 1600
1800
1700
1700 | | 197 | 285 Mo
15 310 ₂ | 2700
2700
3567 | 270
260
50
1733 | 706
1000
1000
900* | | 175 | 255 No
30 Mn
15 Li ₂ CO ₃ | 2400
1000
1000
500* | 2300
2300
2300
2300 | | :.99 | 300 H103 | 2500
2300
3600
2833* | | 900
800
800
767* | | 178 | 150 No
90 NcO ₃
60 NnO ₂ | 2800
3000
2200
2667* | 2200
1700
900
1633* | | | ·
 | | | | | | ; | • | | | | | } | · | | | | | | | | | | | | | i | *Ave.age TABLE 13 RESILTS OF COURSESSION TESTS FROM METALLIZED DISCS SINTERED AT 1700°C UCING EXPERIMENTAL METALLIZING MIXTURES | Compost tion
Resper | Composition | Compressi | and and | | Compost# .Sii | CARD AG | elve lo | -1 (1b) | | |------------------------|--|-------------------------------|-----------------------------------|------------|---------------|--|---|-------------------------------|------------------------------| | 3 | வங்
கூழ்வும் (குறை) |
AD-94 A | D-96 | AL-23 | 3 | woight (gm) | AD-94 | AD-96 | AL-23 | | | 210 Ma
102.5 ThO ₂ | 2130 | 300
700
900
967 | | 65 | 292.5 No
7.5 Ti | | 1200
2300
1750 | 2700
2200
1100
2607 | | y | 2to H1
90 Za | 1400
2600
1500
1633* | | | 66
 | 285 No
15 Tt | > # . 7
> #440
3467 | 2100
1300
1700 | | | 10 | 213 Hz
112 ZnO | 1900
2630
2200
2203 | | | 67 | 270 No
30 Ti | 22U0
1600
2300
2033* | 1000
800
900
767* | | | 15 | 255 No
75 NgO | 1000 | 500
700
500
567° | | 68 | 292.5 No
9.2 CeO ₂ | | 1600
1200
900
1233* | | | 17 | 255 Mo
51 Th:0 ₂ | 1 1 | 900
870
300
300 | | 6) | 235 No
13.4 Cen ₂ | >'4000
2300
2770
- 3000-1 | 1100
1100
1300
1167* | | | 18 | 255 No
45 Zn | 3000 | 820
200
100 | | 73 | 270 No
36.8 CeO ₂ | | 1:20 | | | 19 | 255 No
56 ZnO | 3500 2
3200 1 | 367°
2000
200
200
500 | | 71 | 2,00 Ho
60 % | 3000
2300
3100
7867* | | | | ఎ | 255 No
60 2r0 ₂ | > 356741 3 | 500
900 |)

 | 72 | 240 Mo
73.6 CeO ₂ | 2300
2200
1700
2367 | | | | и | 210 Hc
90 T1 |), | 800° | | מ | 292.5 Mo
17.3 Ma ₂ CO ₃ | > 4000
> 4000
> 4000
> 4000 | | | | 53 | 255 No
48 3102 | 2900
3600 | 200
200
200 | | 78 | 2)6 No
6.7 K ₂ CO ₃ | > 40.00
> 4000
> 4000
> 4000
> 4000 | | | | × | 25 Me
25 Me
48 SiO ₂
22 Za | 2/00
2967*
1600
22^0 | | | 79 | 265 No
26,6 E2003 | 3800
3200
1300
2767 | | | *Average T Selected for Tensile Testing TABLE 13 (Cont.) RESULTS OF COMPRESSION TESTS FROM METALLIZED DISCS SINTERED AT 1700°C USING EXPERIMENTAL METALLIZED MIXTURES | | | | | | | | | | | | |-------------|-----------------------------------|----------------------------------|--------------------------------|--------|-------------|----------------------------------|-------------------------------|-------------------------------|--------------------------|------| | Composition | Composition
and
Maight (gm) | | alon La | d (1b) | Computition | Compositi. | | Spressi o | n Lond | (1b) | | - | 296 No | | 2070 | M-23 | | Weight (gr | 4) A | D-94 AD | -96 IL | -23 | | 107 | 21 Hyany | 3100
2300
2300
2767 | | | 120 | 300 Mo
0.9 W | 300
2.5
220
240 | xo i | T | 7 | | | | >4000
3000
3800
>3600** | 1400
1700
2600
1900* | | 121 | 297 Mo
3 W | 370
300
310
326 | 0) | | | | 106 | 300 No
0.9 Po | >4000 l | 1/00
2300
2500
2167=1 | | 153 | 270 No
30 € | 2400
2100
2000
2200 | 3 | | | | 109 | 297 No
3 Pe | · 3000 | 200
200
250 | | 135 | 240 Mo
60 Tic | 2600
3200 | | | Ì | | | 291 No
9 Pe | 2600 | 300
800
300 | | 141 | 291 Ma
9 Tale | 3200
3200
>4000
2900 | 1500 | | | | 112 | 300 Mo
0.9 Mi | 3400 [13 | 00
00
00
33 | | 196 | 90 41-05
90 O'Romai | > 3133° | 1367
1367
2400
3300 | 2800
2500 | | | 116 | 300 No
0.9 Co | | 00 | | 194 2 | Sealing Glass
#5000
20 No | | 3367-2 | 2700
2667°7 | | | 117 | 297 No
3 Co | 3100
3000
3050 | | | | 15 V ₂ 0 ₅ | | 2800
1500
1600
1967* | 700
700
700
833 | | | | | | | | | i | | | | | | | 1 |
 | | | | 1 | | | | | | | *Average P Selected for Tensile Testing TABLE 14 JUMMARY OF COMPRESSION TEST RESULTS | 5 | | | | | 1 41-23 | | |-----------------|-------------------------------------|--------------------|--|--------------------|--|--| | Ter. per a ture | Metallining System | Figure of
Herit | Hetalilaing System | Figure of
Norit | Hetallining System | Figure of Merit | | A | No-Zn | 2/4 | L CH | 1/1 | Mo-41202-5:02 | 1/1 | | | M71 | 2/4 | Nu-Pe | 1/3 | ₩-N | 1/1 | | | No-Cato | 1/1 | Mo-Hi | 1/1 | 1 | } | | | N -Ka ₂ CC | 1/1 | Mo-AL203-3102 | 1/1 | i . |] | | ¥ | N -42CO3 | 1/2 | | 1 | 1 | i | | | 4. | 1/1 | 1 | ì | } | Ì | | | H → Fe | 3/3 | | } | | i | | | ManN1 | 1/1 | } | } | 1 | 1 | | | Mi-Co | 2/4 | | 1 | į. | ł | | | N-4 | 1/3 | - | | | | | | KNgO-SLO2 | 1/1 | } | | | 1 | | | Mo-Zn | 3/3 | N=310 ₂ | 1/2 | No-T1 | 1/1 | | | No-20
No-ThO ₂ | 1/2 | mir-atus | 1/4 | | 1 ~ | | | | 1/2 | 1 | - | 1 | 1 | | | M -IrO2 | 1 | Í | 1 | | 1 | | | H →Rh | 1/3 | | j | | } | | | No-11 | 1 | | İ | 1 | 1 | | | M3-F0 | 1/2 | 1 | ł | ļ | | | | 1 | 3/4 | | ł | 1 | · · | | 200 | No-N1 | 1'1 | İ | [| 1 | 1 | | <u> </u> | No-Cr
N -d | 2/3 | | { | ł | 1 | | • | 1 | 1/2 | | 1 | | ĺ | | | H -NgO-SIL2 | 1/2 | { | 1 | 1 | } | | | H -S102
H>-H1-Zn | 1/1 | | [| { | 1 | | | NNn-21 | 1 | | 1 | 1 | 1 | | | f | 1/3 | | 1 | 1 | 1 | | | No-Pe-AL:03-3102 | 1/1 | | Į. | | 1 | | | Nu-CeO2 | 1/3 | [| 1 | { | 1 | | | N-Pe-41203-Ng0-3102 | 1/1 | | 1 | 1 | 1 | | | M >-Mn-41203-5102 | 1/2 | | | | | | | Mo-No | 1/2 | No-ZrC ₂ | 1/1 | No-CeO | 1/2 | | ٧ | h -fi | 5/5 | No-NoO3-Cau | 1/1 | An-Hm0-81.02 | 1/1 | | 250CeC | Ho-CeO ₂ | 2/2 | K71 | 1/1 | Nu-NaO3-CaO | 1 1/1 | | 23 | Mo-Li ₂ 710 ₃ | 1./1 | NCeO2 | 1/1 | } | 1 | | | No-Matto; | 1/1 | | 1 | 1 | | | _ | Yu-Hn-A1 (OH) 3 | 1/1 | | | | | | | No-Lig-NnOg | 3/4 | M -41203-8102 | 1/2 | Ho-41203-8102 | 1/2 | | 3,007 | No Mn-T1-ZrO | 2/2 | No-8102 | 3/3 | No-NgO-8102 | 1 1/1 | | Ħ | Mo-Mn-A1(CM)3 | 1/1 | No03-Mn02 | 1/1 | | l | | | No03-4-nO2 | 1/1 | 1 | 1 | | } | | | No-HoO3-NoO2 | 1/1 | | | | | | 300cc | M >-Kn-S102 | 1/3 | Nu-Kn-3102 | 1/1 | 1 | } | | 3 | Nro ² | 1 1/1 | NoO3 | 1/1 | ١ | j | TABLE 15 RESULTS OF TENSILE TESTS USING SPERRY'S DESIGN NO. 1 ACC EXPERIMENTAL MEDALLIZING MIXTURES SINTERES AT 1300°C | Composition | Crapposition
and
Weight (gm) | —— | le Load | | Composition | Composition and Meight (gm) | Paul
AD-94 | o Lond | (pai)
AL-23 | |-------------|------------------------------------|-----------------------------------|-----------------------------------|----------------------------------|-------------|-----------------------------|------------------------------|-------------------------------|----------------| | 50 | 255 No
48 3102
22 Nn | 16200
1,300
10700
13750* | 15700
13200
12700
132^^• | 11800
7500
16 150
9940* | 199 | 300 NoO3 | 4500
7150
6570
6110 | 3580
4600
4300
4160* | | *Average TABLE 16 REGRETS OF TRUSILE TESTS USING SPERRY'S DESIGN NO. 1 AND EXPERMENTAL METALLIZING MIXTURES SINTERED AT 1400°C | most tion | Composition and | Tensi | le Loud | (pui) | position
meber | Composition and | Tonti | le Lond | (pai) | |-----------|-------------------------------|---------------|---------------------------------|----------------------------------|-------------------|--|----------------------------------|-------------------------|--------------| | 3 | winingst (gas) | AD-94 | AD-96 | AL-23 | 3 | weight (gm) | AD-94 | 10.96 | M-23 | | 43 | 210 No
90 Feldspar | | 2290
9000
3580
4950* | 6250
7400
9432
7690* | 129 | 240 Hc
51 Mn
9 T1 | 10400
9000
6360 | | | | 4 | 255 No
45 Feldspar | | 4860
3800
1220
3380 | 10600
7150
13000
10250* | 139 | 240 Mo
360' Hammel
Sealing
Glass
#5000 | \$700
11400
11400
10800 | | | | 45 | 210 Mo
90 Tale | | 570
715
856
745 | 7900
5720
2800
5470* | 135 | 19.2 Co
4.8 Sn
240 Ko | 10000 | | | | 47 | 96.5 S102
58 MmU
210 Mo | | 8440
8420
940
940 | | | 30 Mn
30 Ti | 11300 | | | | 49 | 255 No
48 S102
26 M-0 | 1 1 | 10300
4500 | 12800
5000 | 137 | 210 Mo
30 Mn
30 Tl
41 ZrO ₂ | 10200
9150
16700
12400 | 13200
10000
77700 | | | 50 | 255 Yo | | 4000
6430*
6000 | 11200
9830° | 153 | 225 No
60 Nn
15 AL(OH) ₃ | 5800
5640
3920 | | | | | 48 S10 ₂
22 Mn | | 1500
1500 | #950
11575 | 164 | 240 MoO ₁ | 3920
5300° | 6430
30600 | מניינ | | * | 246 No
3.75 Lithium | 15150
8440 | | | | 60 MmOž | 5000
1200
4830 | 9200
9200
10800 | 1869
2835 | | | Mungamate | 11300 | | | 178 | 150 No
90 NoO ₃
60 NnO ₂ | 4640
5800
5800
5350° | | | *Average TABLE 17 RESULTS OF TENSILE TESTS USING SPERMY'S DESIGN NO. 1 AND ENTYRIMENTAL METALLIZING MIXTURES ...INTERED AT 1500°C | Carpos 1 t.1 on | Composition | Tensi | le Led | (pei) | Postti m | Composition | Paris 1 | le Loev. | (ps1) | |-----------------|--|-------------------------------------|-------------------------------|---------------------------------|----------|---------------------------------|----------------------------------|----------------------------------|-------| | 3 | with (te) | 10-94 | AD-96 | AL-23 | 3 | might (ga) | ND-94 | 4D-95 | AL-23 | | n | 210 No
121 2r0 ₂ | 3780
3930
<u>6170</u>
4610 | | | 67 | 270 No
30 Ti | 10050
14500
5070
11450 | | | | 25 | 295 ML
58 Mm0 | 6500
6150
7200
6680 | | | 7U | 270 M-
36.8 CeO ₂ | 5350
5900
5280
5800* | | | | 32 | 255 No
45 T1 | 9640
9150
10580
8450* | | | 72 | 255 Mc
73-6 CeO ₂ | 1140
6060
1200
1200 | 22000
16050
9430
15800* | | | 56 | 150 Ma
91 MaO3
126 CaO | 12500
8500
11150
10700* | | | 91 | 270 No
30 Lithius
Hagamte | 15550
15700
12500
15700 | | | | 65 | 292.5 Mc
7.5 Tl | 28400
19350
16400
21200 | 6200
10000
8150
8180 | | .135 | 243 No
30 Nm
30 TL | #200
15150
-7/31
10550 | | | | 66 | 285 No
15 Ti | 7500
12150
13960
13400 | | | 153 | 224 Mo
60 Mn
15 Al (OR) 3 | 6,05
7700
8170
7530* | | | | 49 | 255 No
48 3502
26 No
 | | 13000
11600
113000 | | | | | | | 50 | 255 No
45 310 ₂
23 Ms | | | 14000
16100
1520
15266 | | | | | | | | | | | | | | | | | *Average TABLE 13 REPUBLICA E TERRITO E TERRITO UNHO OPERATO DELIGNOSE, I AND EXPENSIONAL MITALLIZING MICTURES DISTENSE AT 164,90 | ecities. | | | | | 1 | | | | | |----------|----------------------------------|---|--------|------------|---------|---|--|-------------------------|---------------| | }1 | Composition
end | Funci | Is La | 1 (n. 1) | 1 | disposition
and
deight (gs) | for | ie ione | (pul)
M-23 | | 7 | Antight (gm) | 11500 | 17,000 | 44-23 | 10 | 297 Mg | 14700 | | | | | 90 ZB | 9730
5220
1150 | | | |) % | 15000
7500
12200 | | | | 12 | 255 No.
57 Bes | 148kg
1195 /
17200
12900
14016* | , | | 111
 | 272 Ho
33 Po | 13500
2860
2860
7860
8073* | | | | | 255 to
51 Thú2 | 1350 | | j | : | 0.9 N1 | 21800 | | | | | | 12033- | | | 116 | 300 Me
0.9 Co | 11300
11200
13000 | | | | 1.0 | 255 Mu
45 Zn | 944.:
1.53.:
1.94
1.300* | | | 117 | #y7 Ho
) Ce | 2150
2670
2670
1730
23370 | | | | 19 | 295 Ma
56 Zno | 1.630
11970
12760 | | | 121 | 297 No
3 d | 18500
10000
14650 | | | | 22) | 255 No
60 Nov2 | 11700
11403
12550 | | | 122 | 291 No
9 d | 3930
12/01
810 | | | | 3.4 | 255 Ma
71 MmO ₂ | 13900
8950
11700
12183 | | | 143 | 270 He
30 d | 15900
10900 | | | | 1 11 | 210 No
90 Ti | | | 100
100 | 桝 | 291 No
9 Tale | 17900
16100
12300 | | | | 4 | 1/2.5 No
9,2 C40 ₂ | 11317#
11300
11300
6400 | | | 143 | 279 Me
19 Pe
: Reolin
: Tale | 15433*
16500
13630* | | | | 70 | 270 No
36.8 CeO ₂ | 905C
607C
7522 | | | 144 | 279 He 15 Me 2 Bentenite 4 Keolin | 5600
14800 | | | | 206 | 285 He
15 Poldaper | 11950
17200
12010 | | | 175 | 255 %e
30 %n
15 Li ₂ CO ₃ | 122 . | 12200
12400
12300 | | | 107 | 300 He | 9450
9150
11940
10180 | | | 190 | 285 No
15 SiO ₂ | #800
71&L
11900
9284 | 2940 | | | 100 | 300 No
0.9 Pa | 9300
9300
14700 | | | | | | | | ******* TABLE 19 RESERT: OF FEMALE. TESTS USING OPERATY'S DEDICE NO. 1 AND EXPERIMENTAL METALLIFIED MILITURES SECTIMENTAL NETALLIFIED MILITURES SECTIMENTAL | aposition
Number | Composition | Tensil | le Losu | (nc1) | ap oftion | Composition | Ten | ie iwa | (لنج) ا | |---------------------|--|----------------------------------|---------|--------|-----------|--|--|-------------------------------|---------| | 2 | delight (gm) | AD-94 | A6-50 | 23-ئلم | den) | deigh' (ga) | 10-94 | 10-46 | 23-ئە | | 17 | ار 5 Mo
51 ThC2 | 155
157
14150 | | | 17 | 3.0 No | 1,2
503,
505,
500, | 8000
<u>3100</u>
3350 | | | 18 | 255 No
45 In | 11950
5450
14100
10567 | | | 1.9
1h | 291 NJ
3 Fe
291 N.
9 Fe | 90%
30%
103 c
113. | | | | 19 | 255 tr -
56 3 0 | 11700
12100
13500
11600 | |
 | 112 | 3 K:
9 %i | 7,20
1350
13260 | 5175 | | | 31 | 213 Ma
90 Ti | 5.626
<u>83.00</u>
6860* | | | 114 | 3 hu
) Cu | 12840
9300
1.050* | | | | 65 | 292.5 No
7.5 Ti | 1730.
1.155
1.850
12733 | | | 121 | 297 No
3 d
90 at 203
90 0° steezent | 5.24202 | | | | 66 | 285 No
15 Ti | 15700
5350
2150
8400 | | | 141 | Jenling Glass
#5000
LOC No
291 No
9 Tale | 15600
1254
12050*
9300
11700 | 6400
7 <u>641</u>
7200* | 2860 | | | 202.5 No
9.2 Co 2 | 4720
16500
1.2610* | | | 117 | 291 Mo
3 Ja | 1.50c•
1426
2570
1985• | | | | 70 | 270 No
36.8 Cen ₂ | 9550 | | | | | | | | | 73 | 292.5 M.
17.3 HagCO3 | 5150 | | | | | | ŀ | | | 78 | 296 No
6.7 K ₂ iu ₃ | 12700
1,744
1,822
8280* | | | | | | | | */ ****** TABLE 20 | | | | SECURITY OF TENSILE TEST | RESULTS | | | |--------------------------|---|--------------------|-----------------------------|-------------------|------------------------|-----------------| | Sintering
Temperature | MD-94 | AD-94 | | | No.23 | | | a ₽ | Metallising System | Figure of
Merit | AD-96
Hetallising System | Figure .
Merit | Metallizing System | Figure of Monit | | | Ho-Th | 1/1 | | | | | | | No-Zn | 2/2 | | 1 | 1 | | | | Mo-Ti | 1/2 | | | | | | | No-CeO2 | 1/1 | , | | • | | | 1700°C | No-Ni | 1/1 | | | 1 | | | 18 | No-Co | 1/2 | | ł | Į. | | | | No-ii | 1/1 | | 1 | { | 1 | | 1 | Mo-41203-8102 | 1/1 | | | 1 | į | | i | Mo-Mg0-3102 | 1/1 | | 1 | | 1 | | | No-Fe | 1/3 | | i . | 1 | | | | Mc-Al ₂ 0 ₃ -310 ₂ | 1/1 | Mu-Mn-Licc, | 1/1 | | | | | Ho-Mri | 1/1 | 1 | | , | | | | No-w | 2/4 | | · | 1 | 1 | | | Mo-Zn | 2/3 | | | | ļ <u> </u> | | | Mo-Zr | 1/1 | | | İ | !!! | | <u> </u> | No-Fe | 2/3 | | Í | ĺ | [[| | D=0091 | Мо | 1/1 | | İ | 1 | | | | No-Th | 11 | | 1 | | 1 | | | :4o-CeO ₂ | 1/1 | | 1 | | | | | :10-F41203-S102-Me02 | 1/1 | • | 1 | i | 1 | | | No-Co | 1/2 | | i | 1 | 1 1 | | | 10-8102-Hg0 | 1/1 | | 1 | | | | | Mo-MoO3-CaO | 1/1 | Mo-CeO ₂ | 1/1 | No-No-3102 | 2/2 | | 1500°C | No-71 | 3/5 | • | | 1 | 1 | | 20 | No-LighnOg | 1/1 | | 1 | 1 | 1 | | 1 | Mo-Mn-AL (OH) | 1/1 | | | | 1 | | | Nu-LizMnO3 | 1/1 | | | No-A1203-S102 | 1/1 | | 1400°C | Mo-Cc 3n-3102 | 1/1 | | | No-No-SLO2 | 2/2 | | 3 | H>-Hn-T1 | 1/2 | | | | ~~ | | | Ho-HrT1-Zr | 1/2 | | <u>j</u> | | L | | 13C7#C | Mo-Mn-S102 | 1/1 | Mo-Mn-S10 ₂ | 1/1 | No-Hn-310 ₂ | 1/1 | TABLE 21 RECONSIDED HETALLICING HIXTURES | Composition
Number | Composition and
weight (gm) | Sintering
Temperature (*C) | Body | Poel Test
Values (irlb) | Compression
Test Values (1b) | Tensile Test
Values (psi) | |-----------------------|---|-------------------------------|------|----------------------------|---------------------------------|------------------------------| | 65 | 292.5 Ho
7.5 M | 1500 | | 2., | >/µ00
>4000
>4000 | 28400
19350
16400 | | 91 | 270 No
30 Listio, | 1500 | 4 | ž | 2 400G
+400U
3300 | 15500
15700
14500 | | 141 | 291 Ho
9 Talc
(Ng0-310 ₂) | 1600 | | 4 | 3700
3460
3901 | 12300
17900
16100 | | 72 | 240 He
73.6 CeO ₂ | 1500 | 8 9 | 2 | 3000
250G
40G | 9430
22000
16050 | | 50 | 255 No
48 310 ₂
22 No | 1300 | | 2 | 2800
3700
3800 | 15700
13200
10700 | | 5 0 | 255 No
48 S10 ₂
22 Nn | 1500 | a-m | 2 | 2200
2300
1400 | 14000
16100
15200 | | 49 | 255 No
48 310 ₂
26 Nr0 | 1500 | | 2.75 | >4000
3900
1200 | 11300
11600
16100 | ## TABLE 22 ANALYSIS OF CHIPARTSON TEST DATA ## a. All Test Data | Test | | Comparison Tests | | | | | | | | |-------|----------------------|------------------|-----------|--------------|--|--|--|--|--| | Data* | Tensile | Compression | Drum Poni | Torque Posi | | | | | | | ī | 2011.5 lb, 11061 pei | 2429.0 | 8,08 | 2.844 | | | | | | | اشم | 559.1 lb, 3074 pa. | 255.8 | 4-97 | 1.353 | | | | | | | CVFS | 27.8
61 | 10.5
25 | 41.4 | 47.57
122 | | | | | | ## b. Selected feet Date, N = 25 | Tost | Comparison Theta | | | | | | | | | |-------|------------------|-----------------------|--------------|----------------|--|--|--|--|--| | Date* | Tensilo | Compression | Drum Pool | Torque Poal | | | | | | | ī | 2000.0 | 24,28.0 | 8.78 | 3.240 | | | | | | | CVS | 608.9
29.3 | 255. #
10.5 | 5.13
58.4 | 1.224
37.76 | | | | | | "Average (X), standard deviation (s), coefficient of variation (CFS), and number of trials (N) for tensite, compression, drum pool, and torque pool tests. A standard 80-percent Ne and 20-percent Ne metallising mixture, and standardised sintering and bresing conditions were used. TABLE 23 | Seal Type | Semple
Number | (measured, pul) | غور
(neasurec, pai) | K
(calculateu, psi) | St _o
(calculated, psi) | |-----------------------------------|---------------------------------------|---|--|------------------------|--------------------------------------| | Ceremic-
to-Sickel | N-6
N-9
N-10
N-11
Average | -4500
-4800
-1300
- 360
-2700 | 6750
6780
10550
11200
8800 | /4HQ . | 6600 | | Jerenio-
to-Steinless
Steel | 3-4
3-5
3-6
3-11 | -11400
-16500
-11600
-14300 | 19900
25700
21700
20600 | 243∞ | 21000 | | | AVETAPE | -17400 | 22000 | | } | Midnus sign designates compressive stress. DISC A DISC B AD-96 (COORS PORCELAIN CO.) AD-96 (COORS PORCELAIN CO.) DISC C DEGUSSIT AL-23 [MATERIALS FOR ELECTRONICS, INC] FIGURE 1 METALLIZING COMPOSITIONS AS APPLIED TO TEST DISCS FURNACE TEMPERATURE PROFILE FIGURE 3 TORQUE PEEL TESTING FIXTURE FIGURE 4 COMPRESSION TEST SPECIMEN FIGURE 5 SET. LONG OF TWO COMPRESSION SPECIMENS STILL VACUUM-TIC T AFTER DISTORTING FROM OVER 5000-POUND LOAD FIGURE 6 TENSILE TEST SPECIMENS STM TENSILE TEST SPECIMEN 6 COORS AD-94 WITH COMPOSITION 65 AT 1500°C TENSILE VALUE: 28,400 PSI 6 COORS AL-94 WITH COMPOSITION 72 AT ISOOFC TENSILE VALUE=22,000 PSI C DE GUSSIT AL-23 W:TH COMPOSITION SO AT 1500°C TENSILE VALUE : 16,100, PSI FIGURE 7 TENSILE SPECIMENS AFTER TESTING FIGURE 6 COMPARISON TEST SPECIMENS FIGURE 9 SCHEMATIC DIAGRAM OF DRUM PEEL APPARATUS # var . SEAL ELEMENT PRIOR TO BRAZING . SEAL ELEMENT AT SMAZING TEMPERATURE e. SEAL ELEMENT AT ROOM TEMPERATURE 4. PLANE VIEW OF SEAL ELEMENT FIGURE 12 SEAL ELEMENTS UNDERGOING STRESS FIGURE 13 STRESS-STRAIN GRAPHS ! . FIGURE 14 STRESS-STRAIN GRAPHS FIGURE 16 STRESS-STRAIN GRAPHS FIGURE 16 TRANSVERSE TENSILE STRESS-STRAIN SPECIMEN IN MODIFIED HIGH-TEMPERATURE EXTENSOMETER FIGURE 17 CERAMIC-TO-METAL
SEAL TEST SPECIMEN FOR STRESS INVESTIGATION FIGURE 18 INSTRUMENTED STRESS SPECIMEN FIGURE 20 STRESS VERSUS STRAIN FOR "A" HICKEL FIGURE 21 STRESS VERSUS STRAIN FOR SOB STAINLESS STREE FIGURE 22 #### DISTRIBUTION LIST | No. of Copies | | |---------------|--| | 2 | RADC (RCLTP) Griffiss AFB, New York | | 3 | RADC (RCAT) Griffiss AFB, New York | | 1 | RADC (RCOIL-2) Griffiss AFB, New York | | 10 | Armed Services Technical Information Agency
Arlington Hall Station
Arlington Dep Virginia | | 1 | AFCCDD (CRQSL-1) L. G. Hanseom Field, Massachusetts | | 2 | AUL (AUL-7736)
Maxwell AFB, Alabama | | 1 | WADD (WCOSI-3) Wright-Patterson AFB, Ohio | | 1 | Chief Naval Research Laboratory ATTN: Code 2021 Washington 25, D.C. | | 1 | Air Force Field Representative
Naval Research Laboratory
ATTN: Code 1010
Washington 25, D.C. | | 1 | Commanding Officer Signal Corps Engineering Laboratories ATTN: Technical Reports Library Fort Monmouth, New Jersey | | 1 | RADC (RCOL, Capt. Norton)
Criffiss AFB, New York | | 1 | RADC (RCOIA, Mr. Malloy) Griffiss AFB, New York | | 1 | Physical Electronics Labs
2493 Pulgas Avenue
E. Palo Alto, California | | 1 | Western Cold & Platinum Co.
525 Harbor Boulevard
Belmont, California | | No. of Copies | | |---------------|---| | 1 | Raytheon Company
Waltham, Massachusetts
ATTN: F. J. Fallom - Dept. 34-99 | | 1 | CO, USAS R&D Labs
Fort Monmouth, New Jersey
ATTN: SIGRA/SL-PRT | | 1 , | ARDC, Er opean Office
Shell Building, 60 Rue Cantersteen
Brussels, Belgium | | 1 | Secretariat
Advisory Group on Electron Tubes
346 Broadway
New York 13, New York | | 1 | Polytechnic Institute of Brooklyn
Microwave Research Institute
55 Johnson Street
Brooklyn 1, New York | | 1 | California Institute of Technology
Department of Electrical Engineering
Pasadena, California
ATTN: Prof. L. M. Field | | 1 | Harvard University Technical Reports Collection Room 303A, Pierce Hall Cambridge 38, Massachusetts ATTN: Librarian | | 1 | University of Illinois
Electrical Engineering Department
Urbana, Illinois
ATTN: Electron Tube Section | | 1 | Massachusetts Institute of Technology
Research Laboratory of Electronics
Cambridge 39, Massachusetts
ATTN: Documents Library | | 1 | University of Michigan Engineering Research Institute 351 E. Engineering Building Ann Arbor, Michigan ATTN: J. E. Howe, Research Associates | | No. of Copies | | |---------------|---| | 1 | Stanford Research Institute
Menlo Park, California
ATTN: Documents Center | | ī | University of California
Electrical Engineering Department
Berkeley, California
ATTN: Prof. J. Whinnery | | 1 | University of Colorado Department of Electrical Engineering Boulder, Colorado ATTN: Prof. W. Worcester | | 1 | Johns Hopkins University Radiation Laboratory 1315 St. Paul Street Baltimore 2, Maryland ATTN: Librarian | | 1 | Linfield Research Institute
McMinnville, Oregon
ATTN: Dr. W. P. Dyke, Director | | 1 | University of Washington Department of Electrical Engineering Seattle 5, Washington ATTN: A. E. Harrison | | 1 | Cornell University Department of Electrical Engineering Ithaca, New York ATTN: C. Dalman | | 1 | Bell Telephone Laboratories
Murray Hill Laboratories
Murray Hill, New Jersey
ATTN: Electronics Research Department | | 1 | Columbia University
Columbia Radiation Laboratory
538 W. 120th Street
New York 27, New York | | 1 | Eitel-McCullough, Inc.
Sun Brunc, California
ATTN: D. Priest | | No. of Copies | | |---------------|---| | 1 | Federal Telecommunications Laboratories
500 Washington Avenue
Nutley, New Jersey
ATTN: Librarian | | 1 | Frenchtown Porcelain Company
Frenchtown, New Jersey
ATTN: F. J. Hymes | | 1 | General Electric Company Electron Tube Division of Research Laboratory The Knolls Schenectady, New York ATTM: E. L. McArthur | | 1 | General Electric Microwave Laboratory
601 California Avenue
Palo Alto, California
ATTN: Dr. L. Coughanour | | 1 | Hughes Aircraft Company Research & Development Library Culver City. California ATTN: Engineering Librarian | | 1 | Huggins Laboratories
711 Hamilton Avenue
Menlo Park, California
ATTN: D. A. Roberts | | 1 | Litton Industries 960 Industrial Road San Carlos, California ATTN: N. Moore | | 1 | Philips Research Laboratories
Irvington-on-Hudson, New York
AIIN: Dr. B. Arfin | | . | Polarad Electronics Corporation
43-20 34th Street
Long Island City 1, New York
ATTN: Vacuum Tube Engineering Department | | | Radio Corporation of America
Electron Tube, Chemical & Physical Laboratory
Lancaster, Pennsylvania
ATTN: R. H. Zachariason | | No. oí | Copies | | |--------|--------|--| | 1 | | RCA Laboratories
Electronics Research Laboratory
Princeton, New Jersey
ATTN: E. W. Herold, Director | | 1 | | Raytheon Company, Spancer Laboratory Microwave & Power Tube Division Burlington, Massachusetts ATTN: L. Clampitt W. C. Brown | | 1 | | Sperry Rand Corporation
Sperry Electron Tube Division
Gainsville, Florida
ATTN: P. Gergman | | 1 | | Sylvania Electronic Products, Inc.
Physics Laboratory
Bayside, L. I., New York
ATTN: Dr. R. Hutter | | 1 | | Sylvania Electric Products, Inc. Microwave Tube Laboratory 500 Ev yn Avenue Mt. V. , California ATTN: Technical Library | | 1 | | Varian Associates 611 Hansen Way Palo Alto, California ATTN: Technical Library | | 1 | | Stanford University Stanford Electronics Laboratories Electron Devices Laboratory Stanford, California AITN: D. A. Watkins | | 1 | | National Bureau of Standards
Electricity and Electronics Division
Washington 25, D.C.
ATTN: Dr. C. P. Marsden | | No. of Copies | | |---------------|--| | 1 | Ceramics for Industry Corp. Cottago Place Mineola, L. I., New York ATTN: T. S. Stanislaw | | 1 | Coors Porcelain Company
Golden, Colorado
ATTN: Lawronce Farriara |